[image: image1.wmf]cos

a


[image: image42.wmf]b

a

b

a

tan

tan

1

tan

tan

-

+


3.2 简单的三角恒等变换（3个课时）

一、课标要求：

本节主要包括利用已有的十一个公式进行简单的恒等变换，以及三角恒等变换在数学中的应用．

二、编写意图与特色

本节内容都是用例题来展现的．通过例题的解答，引导学生对变换对象目标进行对比、分析，促使学生形成对解题过程中如何选择公式，如何根据问题的条件进行公式变形，以及变换过程中体现的换元、逆向使用公式等数学思想方法的认识，从而加深理解变换思想，提高学生的推理能力．

三、教学目标

通过例题的解答，引导学生对变换对象目标进行对比、分析，促使学生形成对解题过程中如何选择公式，如何根据问题的条件进行公式变形，以及变换过程中体现的换元、逆向使用公式等数学思想方法的认识，从而加深理解变换思想，提高学生的推理能力．

四、教学重点与难点

教学重点：引导学生以已有的十一个公式为依据，以推导积化和差、和差化积、半角公式的推导作为基本训练，学习三角变换的内容、思路和方法，在与代数变换相比较中，体会三角变换的特点，提高推理、运算能力．

教学难点：认识三角变换的特点，并能运用数学思想方法指导变换过程的设计，不断提高从整体上把握变换过程的能力．
五、学法与教学用具

学法：讲授式教学

六、教学设想：

学习和（差）公式，倍角公式以后，我们就有了进行变换的性工具，从而使三角变换的内容、思路和方法更加丰富，这为我们的推理、运算能力提供了新的平台．下面我们以习题课的形式讲解本节内容．

例1、试以
[image: image46.jpg]


表示
[image: image2.wmf]222

sin,cos,tan

222

aaa

．

解：我们可以通过二倍角
[image: image3.wmf]2

cos2cos1

2

a

a

=-

和
[image: image4.wmf]2

cos12sin

2

a

a

=-

来做此题．

因为
[image: image5.wmf]2

cos12sin

2

a

a

=-

，可以得到
[image: image6.wmf]2

1cos

sin

22

aa

-

=

；

因为
[image: image7.wmf]2

cos2cos1

2

a

a

=-

，可以得到
[image: image8.wmf]2

1cos

cos

22

aa

+

=

．

又因为
[image: image9.wmf]2

2

2

sin

1cos

2

tan

21cos

cos

2

a

aa

a

a

-

==

+

．

思考：代数式变换与三角变换有什么不同？

代数式变换往往着眼于式子结构形式的变换．对于三角变换，由于不同的三角函数式不仅会有结构形式方面的差异，而且还会有所包含的角，以及这些角的三角函数种类方面的差异，因此三角恒等变换常常首先寻找式子所包含的各个角之间的联系，这是三角式恒等变换的重要特点．

例２、求证：

（１）、
[image: image10.wmf](

)

(

)

1

sincossinsin

2

ababab

=++-

éù

ëû

；

（２）、
[image: image11.wmf]sinsin2sincos

22

qjqj

qj

+-

+=

．

证明：（１）因为
[image: image12.wmf](

)

sin

ab

+

和
[image: image13.wmf](

)

sin

ab

-

是我们所学习过的知识，因此我们从等式右边着手．


[image: image14.wmf](

)

sinsincoscossin

ababab

+=+

；
[image: image15.wmf](

)

sinsincoscossin

ababab

-=-

．

两式相加得
[image: image16.wmf](

)

(

)

2sincossinsin

ababab

=++-

；

即
[image: image17.wmf](

)

(

)

1

sincossinsin

2

ababab

=++-

éù

ëû

；

（２）由（１）得
[image: image18.wmf](

)

(

)

sinsin2sincos

ababab

++-=

①；设
[image: image19.wmf],

abqabj

+=-=

，

那么
[image: image20.wmf],

22

qjqj

ab

+-

==

．

把
[image: image21.wmf],

ab

的值代入①式中得
[image: image22.wmf]sinsin2sincos

22

qjqj

qj

+-

+=

．

思考：在例２证明中用到哪些数学思想？

例２  证明中用到换元思想，（１）式是积化和差的形式，（２）式是和差化积的形式，在后面的练习当中还有六个关于积化和差、和差化积的公式．

例３、求函数
[image: image23.wmf]sin3cos

yxx

=+

的周期，最大值和最小值．

解：
[image: image24.wmf]sin3cos

yxx

=+

这种形式我们在前面见过，
[image: image25.wmf]13

sin3cos2sincos2sin

223

yxxxxx

p

æö

æö

=+=+=+

ç÷

ç÷

ç÷

èø

èø

，

所以，所求的周期
[image: image26.wmf]2

2

T

p

p

w

==

，最大值为２，最小值为
[image: image27.wmf]2

-

．

点评：例３是三角恒等变换在数学中应用的举例，它使三角函数中对函数
[image: image28.wmf](

)

sin

yAx

wj

=+

的性质研究得到延伸，体现了三角变换在化简三角函数式中的作用．

小结：此节虽只安排一到两个课时的时间，但也是非常重要的内容，我们要对变换过程中体现的换元、逆向使用公式等数学思想方法加深认识，学会灵活运用．

作业：

[image: image29.wmf]157158

PP

-

　　
[image: image30.wmf]14

TT

-


《三角恒等变换》复习课（2个课时）

一、教学目标

进一步掌握三角恒等变换的方法，如何利用正、余弦、正切的和差公式与二倍角公式，对三角函数式进行化简、求值和证明：

二、知识与方法：

1. 11个三角恒等变换公式中，余弦的差角公式是其它公式的基础，由它出发，用-β代替β、
[image: image31.wmf]2

p

±β代替β、α=β等换元法可以推导出其它公式。你能根据下图回顾推导过程吗？

[image: image43.wmf]b

a

b

a

tan

tan

1

tan

tan

+

-


2．化简，要求使三角函数式成为最简：项数尽量少，名称尽量少，次数尽量底，分母尽量不含三角函数，根号内尽量不含三角函数，能求值的求出值来；

3．求值，要注意象限角的范围、三角函数值的符号之间联系与影响，较难的问题需要根据上三角函数值进一步缩小角的范围。

4．证明是利用恒等变换公式将等式的左边变同于右边，或右边变同于，或都将左右进行变换使其左右相等。

5. 三角恒等变换过程与方法，实际上是对三角函数式中的角、名、形的变换，即（1）找差异：角、名、形的差别；（2）建立联系：角的和差关系、倍半关系等，名、形之间可以用哪个公式联系起来；（3）变公式：在实际变换过程中，往往需要将公式加以变形后运用或逆用公式，如升、降幂公式， cosα= cosβcos（α-β）- sinβsin（α-β），1= sin2α+cos2α，
[image: image32.wmf]0

0

30

tan

1

30

tan

1

-

+

=
[image: image33.wmf]0

0

0

0

30

tan

45

tan

1

30

tan

45

tan

-

+

=tan（450+300）等。

例题

例1 已知sin（α+β）=
[image: image34.wmf]3

2

，sin（α-β）=
[image: image35.wmf]5

1

，求
[image: image36.wmf]b

a

tan

tan

的值。

例2求值：cos24°﹣sin6°﹣cos72°

例3 化简（1）
[image: image37.wmf]0

0

70

sin

1

20

sin

3

-

；（2）sin2αsin2β+cos2αcos2β-
[image: image38.wmf]2

1

cos2αcos2β。

例4 设为锐角，且3sin2α+2sin2β=1，3sin2α-2sin2β=0，求证：α+2β=
[image: image39.wmf]2

p

。
例5 如图所示，某村欲修建一横断面为等腰梯形的水渠，为降低成本，必须尽量减少水与水渠壁的接触面。若水渠断面面积设计为定值m，渠深8米。则水渠壁的倾角
[image: image40.wmf]a

应为多少时，方能使修建的成本最低？

[image: image44.wmf]b

a

b

a

tan

tan

1

tan

tan

-

+


分析：解答本题的关键是把实际问题转化成数学模型，作出横断面的图形，要减少水与水渠壁的接触面只要使水与水渠断面周长最小，利用三角形的边角关系将倾角为
[image: image41.wmf]a

和横断面的周长L之间建立函数关系，求函数的最小值

cos（α-β）=cosαcosβ+sinαsinβ


cos（α+β）=cosαcosβ-sinαsinβ


sin（α+β）=sinαcosβ+cosαsinβ


sin（α-β）=sinαcosβ-cosαsinβ


tan（α+β）=� EMBED Equation.3  ��� 


tan（α-β）=� EMBED Equation.3  ���  


sin2α=2sinαcosα


cos2α=cos2α- sin2α


=2cos2α-1=1-2 sin2α


tan2α=� EMBED Equation.3  ���


8


A


                      E        D


        B                 C


PAGE  
4

[image: image45.png]


_1177181094.unknown

_1177182050.unknown

_1177182678.unknown

_1183246040.unknown

_1183246286.unknown

_1183246612.unknown

_1183246810.unknown

_1183246319.unknown

_1183246259.unknown

_1183245899.unknown

_1178801217.unknown

_1183239951.unknown

_1183244579.unknown

_1183239269.unknown

_1177182715.unknown

_1177182188.unknown

_1177182299.unknown

_1177182141.unknown

_1177181416.unknown

_1177181928.unknown

_1177182012.unknown

_1177181445.unknown

_1177181293.unknown

_1177181327.unknown

_1177181187.unknown

_1177178890.unknown

_1177180970.unknown

_1177180989.unknown

_1177181058.unknown

_1177180595.unknown

_1177180740.unknown

_1177179002.unknown

_1177178952.unknown

_1177178761.unknown

_1177178806.unknown

_1177178879.unknown

_1177178627.unknown

_1177178547.unknown

