3eud教育网 http://www.3edu.net 百万教学资源，完全免费，无须注册，天天更新！

1.2.3 三角函数的诱导公式（3）
一、课题：三角函数的诱导公式（3）
二、教学目标：1.牢固掌握五组诱导公式，熟练运用公式进行三角函数的求值、化简及恒等证明；

2.能运用化归思想解决与其它知识结合的综合性问题；

3.渗透分类讨论的数学思想，提高分析和解决问题的能力。

三、教学重、难点：1．熟练、准确地运用公式进行三角函数求值、化简及证明；

2．带字母的三角函数的化简（分类讨论类型）。

四、教学过程：

（一）复习：

1．复习五组诱导公式（包括正切）；

2．分析记忆公式的口诀“函数名不变，符号看象限”；

3．求任意角的三角函数的一般步骤。

4．练习：

（1）化简：课本32页的练习第4题；

（2）求值：①
[image: image1.wmf]sin315sin(1260)cos570sin(840)

-+-

oooo

． （答案
[image: image2.wmf]3

4

）

②
[image: image3.wmf]sin()sin(2)sin(3)sin(102)

6666

pppp

pppp

++++

L

． （答案
[image: image4.wmf]102

1

2

）

（3）证明：
[image: image5.wmf]sin(2)cos()1

cos()sin(3)sin()sin

papa

papapaa

-+

=-

．

说明：结合“口诀”，加强运用公式的熟练性、准确性。

（二）新课讲解：

例1 已知：
[image: image6.wmf]tan3

a

=

，求
[image: image7.wmf]2cos()3sin()

4cos()sin(2)

papa

apa

--+

-+-

的值。

解：∵
[image: image8.wmf]tan3

a

=

，

∴原式
[image: image9.wmf]2cos3sin23tan

7

4cossin4tan

aaa

aaa

-+-+

===

--

．

说明：第二步到第三步应用了“弦化切”的技巧，即分子、分母同除以一个不为零的
[image: image10.wmf]cos

a

，得到一个只含
[image: image11.wmf]tan

a

的教简单的三角函数式。

变式训练：已知：
[image: image12.wmf]1

tan()

2

pa

+=-

，求
[image: image13.wmf]sin(7)cos(5)

apap

-+

的值。

解答：
[image: image14.wmf]1

tan()tan

2

paa

+==-

，原式

[image: image15.wmf]222

sincostan2

sincos

sincos1tan5

aaa

aa

aaa

====-

++

．

说明：同样应用上题的技巧，把
[image: image16.wmf]sincos

aa

看成是一个分母为
[image: image17.wmf]1

的三角函数式，注意结合“口诀”及
[image: image18.wmf]22

sincos

aa

+

的运用。

例2 已知
[image: image19.wmf]3

sin

5

a

=-

，且
[image: image20.wmf]a

是第四象限角，求
[image: image21.wmf]tan[cos(3)sin(5)]

apapa

--+

的值。

解：
[image: image22.wmf]tan[cos(3)sin(5)]

apapa

--+

[image: image23.wmf]tan[cos()sin()]

apapa

=--+

 EMBED Equation.DSMT4 [image: image24.wmf]tan(cossin)

aaa

=-+

[image: image25.wmf]tansintancos

aaaa

=-

 EMBED Equation.DSMT4 [image: image26.wmf]sin(tan1)

aa

=-

由已知得：
[image: image27.wmf]43

cos,tan

54

aa

==-

， ∴原式
[image: image28.wmf]21

20

=

．

说明：关键在于抓住
[image: image29.wmf]a

是第四象限角，判断
[image: image30.wmf]cos,sin

aa

的正负号，利用同角三角函数关系式得出结论。

变式训练：将例2中的“
[image: image31.wmf]a

是第四象限角”条件去掉，结果又怎样？

解答：原式
[image: image32.wmf]sin(tan1)

aa

=-

，

∵
[image: image33.wmf]sin

a

为负值，∴
[image: image34.wmf]a

是第三、四象限角。

当
[image: image35.wmf]a

是第三象限角时，
[image: image36.wmf]43

cos,tan

54

aa

=-=

．∴原式
[image: image37.wmf]3

20

=

．

当
[image: image38.wmf]a

是第四象限角时，即为上例。

说明：抓住已知条件判断
[image: image39.wmf]a

角所在象限，利用分类讨论的思想，同上题类似做法，得出结论。

例3 化简
[image: image40.wmf]sin()sin()

()

sin()cos()

nn

nZ

nn

apap

apap

++-

Î

+-

．

解：①当
[image: image41.wmf]2,

nkkZ

=Î

时，

原式
[image: image42.wmf]sin(2)sin(2)2

sin(2)cos(2)cos

kk

kk

apap

apapa

++-

==

+-

．
②当
[image: image43.wmf]21,

nkkZ

=+Î

时，

原式
[image: image44.wmf]sin[(21)]sin[(21)]2

sin[(21)]cos[(21)]cos

kk

kk

apap

apapa

+++-+

==-

++-+

．

说明：关键抓住题中的整数
[image: image45.wmf]n

是表示
[image: image46.wmf]p

的整数倍与公式一中的整数
[image: image47.wmf]k

有区别，所以必须把
[image: image48.wmf]n

分成奇数和偶数两种类型，分别加以讨论。

五、小结：1．熟练运用公式化简、求值、证明；

2．运用化归思想和分类讨论的思想分析解决问题。

六、作业： 补充：1．化简
[image: image49.wmf]sin()cos()

cos[(1)]

nn

n

papa

pa

+-

+-

；

 2．化简
[image: image50.wmf]sin()sin(2)sin(3)sin()

k

papapapa

++++++××××××+

且
[image: image51.wmf]kZ

Î

；

PAGE
3eud教育网 http://www.3edu.net 教学资源集散地。可能是最大的免费教育资源网！

_1106896299.unknown

_1106909533.unknown

_1106910351.unknown

_1106910548.unknown

_1106910874.unknown

_1106984704.unknown

_1106984769.unknown

_1106984719.unknown

_1106911499.unknown

_1106911595.unknown

_1106911387.unknown

_1106910777.unknown

_1106910850.unknown

_1106910756.unknown

_1106910495.unknown

_1106910529.unknown

_1106910481.unknown

_1106909872.unknown

_1106909932.unknown

_1106910041.unknown

_1106909912.unknown

_1106909783.unknown

_1106909815.unknown

_1106909754.unknown

_1106908956.unknown

_1106909120.unknown

_1106909415.unknown

_1106909503.unknown

_1106909322.unknown

_1106909179.unknown

_1106909272.unknown

_1106909061.unknown

_1106909092.unknown

_1106908179.unknown

_1106908406.unknown

_1106908890.unknown

_1106908922.unknown

_1106908242.unknown

_1106896417.unknown

_1106896637.unknown

_1106896336.unknown

_1106895545.unknown

_1106896149.unknown

_1106896177.unknown

_1106895800.unknown

_1106895129.unknown

_1106895510.unknown

_1106894769.unknown

