
	课题名称：1.3三角函数的诱导公式
课程模块及章节：必修4第一章1.3节

	
	教师二次备课

	教学背景分析
	

	（一）课标的理解与把握

能够借助三角函数的定义及单位圆中的三角函数线推导三角函数的诱导公式
（二）教材分析：
本节课教学内容“诱导公式（二）、（三）、（四）”是人教版数学4，第一章1、3节内容，是学生已学习过的三角函数定义、同角三角函数基本关系式及诱导公式（一）等知识的延续和拓展，又是推导诱导公式（五）的理论依据。

（三）学情分析：如何引导学生从单位圆的对称性与任意角终边的对称性中，发现问题，提出研究方法．
	

	教学目标
	

	1记忆正弦、余弦的诱导公式．

 2. 诱导公式并运用其进行三角函数式的求值、化简以及简单三角恒等式的证明．
	

	教学重点和难点
	

	运用诱导公式进行简单三角函数式的求值、化简与恒等式的证明
	

	教学准备、教学资源和主要教学方法
	

	模型、直尺、多媒体。

自主性学习法；反馈练习式学习法
	

	教学过程
	

	教学环节
	教师为主的活动
	学生为主的活动
	设计意图
	

	导入新课
	一．问题引入：
角的概念已经由锐角扩充到了任意角，前面已经学习过任意角的三角函数，那么任意角的三角函数值怎么求呢？先看一个具体的问题。
求390°角的正弦、余弦值.

 一般地，由三角函数的定义可以知道，终边相同的角的同一三角函数值相等，即有：
sin((+2kπ) = sinα，cos((+2kπ) = cosα，ta n((+2kπ) = tanα (k∈Z) 。 (公式一)

	通过复习知识引人新课
	激发学生的学习兴趣
	

	目标引领
	把学习目标板在黑板的右上角，并对目标进行解读。

	
	
	

	活动导学
	二．尝试推导

由上一组公式，我们知道，终边相同的角的同一三角函数值一定相等。反过来呢？

 问题：你能找出和30°角正弦值相等，但终边不同的角吗？
[image: image28.png]

角π((与角(的终边关于y轴对称,有
sin(π (() = sin (，
cos(π (() = (cos (，（公式二）

 tan(π (() = (tan (。
[image: image29.png]

因为与角(终边关于y轴对称是角π-(，，利用这种对称关系，得到它们的终边与单位圆的交点的纵坐标相等，横坐标互为相反数。于是，我们就得到了角π((与角(的三角函数值之间的关系:正弦值相等，余弦值互为相反数，进而，就得到我们研究三角函数诱导公式的路线图：

角间关系→对称关系→坐标关系→三角函数值间关系。
三．自主探究

 问题：两个角的终边关于x轴对称,你有什么结论?两个角的终边关于原点对称呢？
角((与角(的终边关于x轴对称，有：
sin((() = (sin (，
[image: image30.png]Y

B

o
=

 cos((() = cos (，（公式三）
tan((() = (tan (。
角π + (与角(终边关于原点O对称，有：
sin(π + () = (sin (，
cos(π + () = (cos (，（公式四）
tan(π + () = tan (。
上面的公式一~四都称为三角函数的诱导公式。
结论：
[image: image1.wmf]a

p

a

p

a

±

-

Î

×

+

，

，

)

(

2

Z

k

k

的三角函数值，等于
[image: image2.wmf]a

的同名函数值，前面加上一个把
[image: image3.wmf]a

看成锐角时原函数值的符号．

总结为一句话：函数名不变，符号看象限
四．简单应用

例1 利用公式求下列三角函数值:

(1)cos225°;(2)sin
[image: image4.wmf]3

11

p

;(3)sin(
[image: image5.wmf]3

16

p

-

);(4)cos(-2 040°).

 活动:这是直接运用公式的题目类型,让学生熟悉公式,通过练习加深印象,逐步达到熟练、正确地应用.让学生观察题目中的角的范围,对照公式找出哪个公式适合解决这个问题.

解：(1)cos225°=cos(180°+45°)=-cos45°=
[image: image6.wmf]2

2

-

;

(2)sin
[image: image7.wmf]3

11

p

=sin(4π
[image: image8.wmf]3

p

-

)=-sin
[image: image9.wmf]3

p

=
[image: image10.wmf]2

3

-

;

(3)sin(
[image: image11.wmf]3

16

p

-

)=-sin
[image: image12.wmf]3

16

p

=-sin(5π+
[image: image13.wmf]3

p

)

=-(-sin
[image: image14.wmf]3

p

)=
[image: image15.wmf]2

3

;

(4)cos(-2 040°)=cos2 040°=cos(6×360°-120°)

=cos120°=cos(180°-60°)

=-cos60°=
[image: image16.wmf]2

1

-

.

点评:利用公式一—四把任意角的三角函数转化为锐角的三角函数,一般可按下列步骤进行:

[image: image17.jpg]AN

&R AW 225 EEEAMH
ZAR% ZAEK
FAK—
BLAZA =%w 0~2mt4 A 89
% 4k =S

上述步骤体现了由未知转化为已知的转化与化归的思想方法.

	学生阅读、观察、思考、讨论交流。

提问式回答，教师再补充完整。

学生观察图形，思考
学生观察、思考、讨论
	以问题式给出，把课堂较给学生，激发学生学习的自主性。
培养学生的空间想象能力

	

	当堂评价
	目标检测

(1)cos(-510°15′);(2)sin(
[image: image18.wmf]3

17

-

π).

解:(1)cos(-510°15′)=cos510°15′

=cos(360°+150°15′)

=cos150°15′=cos(180°-29°45′)
=-cos29°45′=-0.868 2;

(2)sin(
[image: image19.wmf]3

17

-

π)=sin(
[image: image20.wmf]3

p

-3×2π)=sin
[image: image21.wmf]3

p

=
[image: image22.wmf]2

3

.
例2 2007全国高考,1

cos330°等于()

A.
[image: image23.wmf]2

1

 B.
[image: image24.wmf]2

1

-

 C.
[image: image25.wmf]2

3

 D.
[image: image26.wmf]2

3

-

答案:C
课堂小结
今天学习哪些知识,的哪些收获?

	
	
	

	板书设计
	

	一．问题引入 例1 练习

二．尝试推导

三．自主探究

四．简单应用

	

	教学反思

	

[image: image27.png]

PAGE

_1272190443.unknown

_1272190640.unknown

_1272345178.unknown

_1272345198.unknown

_1272345241.unknown

_1272718626.unknown

_1272345253.unknown

_1272345223.unknown

_1272345188.unknown

_1272190696.unknown

_1272190785.unknown

_1272190799.unknown

_1272190714.unknown

_1272190676.unknown

_1272190496.unknown

_1272190527.unknown

_1272190469.unknown

_1272190229.unknown

_1272190372.unknown

_1272190401.unknown

_1272190342.unknown

_1246275337.unknown

_1272190133.unknown

_1246263479.unknown

