1.2.2同角三角函数的基本关系

一、教学目标：

1、知识与技能

(1) 使学生掌握同角三角函数的基本关系；(2)已知某角的一个三角函数值，求它的其余各三角函数值；(3)利用同角三角函数关系式化简三角函数式；(4)利用同角三角函数关系式证明三角恒等式；（5）牢固掌握同角三角函数的三个关系式并能灵活运用于解题，提高学生分析，解决三角问题的能力；（6）灵活运用同角三角函数关系式的不同变形，提高三角恒等变形的能力，进一步树立化归思想方法；（7）掌握恒等式证明的一般方法.

2、过程与方法
由圆的几何性质出发,利用三角函数线,探究同一个角的不同三角函数之间的关系；学习已知一个三角函数值，求它的其余各三角函数值；利用同角三角函数关系式化简三角函数式；利用同角三角函数关系式证明三角恒等式等.通过例题讲解，总结方法.通过做练习,巩固所学知识.
3、情态与价值
通过本节的学习，牢固掌握同角三角函数的三个关系式并能灵活运用于解题，提高学生分析，解决三角问题的能力；进一步树立化归思想方法和证明三角恒等式的一般方法.

二、教学重、难点 

重点：公式
[image: image1.wmf]1

cos

sin

2

2

=

+

a

a

及
[image: image2.wmf]a

a

a

tan

cos

sin

=

的推导及运用：（1）已知某任意角的正弦、余弦、正切值中的一个，求其余两个；（2）化简三角函数式；（3）证明简单的三角恒等式.

难点: 根据角α终边所在象限求出其三角函数值；选择适当的方法证明三角恒等式.

三、学法与教学用具

利用三角函数线的定义, 推导同角三角函数的基本关系式: 
[image: image3.wmf]1

cos

sin

2

2

=

+

a

a

及
[image: image4.wmf]a

a

a

tan

cos

sin

=

,并灵活应用求三角函数值,化减三角函数式,证明三角恒等式等.

教学用具:圆规、三角板、投影

四、教学设想 

【创设情境】

与初中学习锐角三角函数一样，本节课我们来研究同角三角函数之间关系，弄清同角各不同三角函数之间的联系，实现不同函数值之间的互相转化．

【探究新知】

1. 探究:三角函数是以单位圆上点的坐标来定义的,你能从圆的几何性质出发,讨论一

下同一个角不同三角函数之间的关系吗? 

如图:以正弦线
[image: image5.wmf]MP

,余弦线
[image: image6.wmf]OM

和半径
[image: image7.wmf]OP

三者的长构成直角三角形,而且
[image: image8.wmf]1

OP

=

.由勾股定理由
[image: image9.wmf]22

1

MPOM

+=

,因此
[image: image10.wmf]22

1

xy

+=

,即
[image: image11.wmf]22

sincos1

aa

+=

.

根据三角函数的定义,当
[image: image12.wmf]()

2

akkZ

p

p

¹+Î

时,有
[image: image13.wmf]sin

tan

cos

a

a

a

=

.

这就是说,同一个角
[image: image14.wmf]a

的正弦、余弦的平方等于1，商等于角
[image: image15.wmf]a

的正切.

2. 例题讲评

例6.已知
[image: image16.wmf]3

sin

5

a

=-

,求
[image: image17.wmf]cos,tan

aa

的值.


[image: image18.wmf]sin,cos,tan

aaa

三者知一求二,熟练掌握. 

3. 巩固练习
[image: image19.wmf]23

P

页第1,2,3题

4.例题讲评

例7.求证:
[image: image20.wmf]cos1sin

1sincos

xx

xx

+

=

-

.

通过本例题,总结证明一个三角恒等式的方法步骤.

5.巩固练习
[image: image21.wmf]23

P

页第4,5题

6.学习小结

（1）同角三角函数的关系式的前提是“同角”，因此
[image: image22.wmf]1

cos

sin

2

2

¹

+

b

a

，
[image: image23.wmf]g

b

a

cos

sin

tan

¹

．

（2）利用平方关系时，往往要开方，因此要先根据角所在象限确定符号，即要就角所在象限进行分类讨论．

五、评价设计

(1) 作业：习题1.2A组第10,13题.

(2) 熟练掌握记忆同角三角函数的关系式,试将关系式变形等,得到其他几个常用的关

系式;注意三角恒等式的证明方法与步骤.

O


x


y


P


M


1


A(1,0)


_1172652018.unknown

_1172652184.unknown

_1172652675.unknown

_1172655120.unknown

_1172655413.unknown

_1172655369.unknown

_1172652708.unknown

_1172652651.unknown

_1172652082.unknown

_1172652143.unknown

_1172652037.unknown

_1172651868.unknown

_1172651953.unknown

_1172651984.unknown

_1172651936.unknown

_1076589597.unknown

_1103118592.unknown

_1172651851.unknown

_1103118558.unknown

_1076589566.unknown

