
教 师 教 案

	课题
	[image: image1.png]WA=REH (D
$—ignt

	教学目标
	知识与技能：

1、通过探究使学生知道当直角三角形的锐角固定时，它的对边与斜边的比值都固定（即正弦值不变）这一事实。

2、能根据正弦概念正确进行计算

3、经历当直角三角形的锐角固定时，它的对边与斜边的比值是固定值这一事实，发展学生的形象思维，培养学生由特殊到一般的演绎推理能力。

过程与方法：

通过锐角三角函数的学习，进一步认识函数，体会函数的变化与对应的思想，逐步培养学生会观察、比较、分析、概括等逻辑思维能力．

情感态度与价值观：

引导学生探索、发现，以培养学生独立思考、勇于创新的精神和良好的学习习惯．

重难点：

	重点
	理解认识正弦（sinA）概念，通过探究使学生知道当锐角固定时，它的对边与斜边的比值是固定值这一事实．

	难点
	难点：引导学生比较、分析并得出：对任意锐角，它的对边与斜边的比值是固定值的事实．

	教学环节
	导学过程
	学习过程
	备注

	自

主

探

究
	一、复习旧知、引入新课

【引入】操场里有一个旗杆，老师让小明去测量旗杆高度。（演示学校操场上的国旗图片）

小明站在离旗杆底部10米远处，目测旗杆的顶部，视线与水平线的夹角为34度，并已知目高为1米．然后他很快就算出旗杆的高度了。

你想知道小明怎样算出的吗？

 下面我们大家一起来学习锐角三角函数中的第一种：锐角的正弦

二、探索新知、分类应用

【活动一】问题的引入

【问题一】为了绿化荒山，某地打算从位于山脚下的机井房沿着山坡铺设水管，在山坡上修建一座扬水站，对坡面的绿地进行灌溉。现测得斜坡与水平面所成角的度数是30o,为使出水口的高度为35m，那么需要准备多长的水管？

分析：

【问题二】如图，任意画一个Rt△ABC，使∠C=90o，∠A=45o，计算∠A的对边与斜边的比 ，能得到什么结论？（学生思考）
结论：在一个直角三角形中，如果一个锐角等于45o，那么不管三角形的大小如何，这个角的对边与斜边的比值都等于 。

【问题三】一般地，当∠A取其他一定度数的锐角时，它的对边与斜边的比是否也是一个固定值？

如图：Rt△ABC与Rt△A`B`C`，∠C=∠C` =90o，∠A=∠A`=α，那么 与 有什么关系

分析：由于∠C=∠C` =90o，∠A=∠A`=α，所以Rt△ABC∽Rt△A`B`C`，即

结论：在直角三角形中，当锐角A的度数一定时，不管三角形的大小如何，∠A的对边与斜边的比也是一个固定值。

【活动二】认识正弦

如图，在Rt△ABC中，∠A、∠B、∠C所对的边分别记为a、b、c。

师：在Rt△ABC中，∠C=90°，我们把锐角A的对边与斜边的比叫做∠A的正弦。记作sinA。

板书：sinA＝ （举例说明：若a=1,c=3,则sinA= ）

【注意】：1、sinA不是 sin与A的乘积，而是一个整体；

2、正弦的三种表示方式：sinA、sin56°、sin∠DEF

3、sinA 是线段之间的一个比值；sinA 没有单位。

提问：

【活动三】正弦简单应用

 例1 如课本图28．1-5，在Rt△ABC中，∠C=90°，求sinA和sinB的值．

 三、总结消化、整理笔记

 在直角三角形中，当锐角A的度数一定时，不管三角形的大小如何，∠A的对边与斜边的比都是一个固定值．

 在Rt△ABC中，∠C=90°，我们把锐角A的对边与斜边的比叫做∠A的正弦，记作sinA。

四、书写作业、巩固提高

练习：
	教师对题目进行分析：求sinA就是要确定∠A的对边与斜边的比；求sinB�就是要确定∠B的对边与斜边的比．我们已经知道了∠A对边的值，所以解题时应先求斜边的高．
问题转化为，在Rt△ABC中，∠C=90o，∠A=30o，BC=35m,求AB

根据“再直角三角形中，30o角所对的边等于斜边的一半”，即

可得AB=2BC=70m.即需要准备70m长的水管

结论：在一个直角三角形中，如果一个锐角等于30o，那么不管三角形的大小如何，这个角的对边与斜边的比值都等于

【注意】：1、sinA不是 sin与A的乘积，而是一个整体；

2、正弦的三种表示方式：sinA、sin56°、sin∠DEF

3、sinA 是线段之间的一个比值；sinA 没有单位。

提问：∠B的正弦怎么表示？要求一个锐角的正弦值，我们需要知道直角三角形中的哪些边

	

	尝

试

应

用
	
	
	

	补

偿

提

高
	
	
	

	达标检测

巩固提升
	
	
	

	作业布置

与

预习提纲
	
	
	

	教

学

札

记
	∠B的正弦怎么表示？要求一个锐角的正弦值，我们需要知道直角三角形中的哪些边？

