 教 案
 第 课时 教案序号
	授课章（单元）及内容
	专题四三角函数的诱导公式
	课时
安排
	
	备课
时间
	

	教学目标
	
掌握诱导公式；能正确运用诱导公式将任意角的三角函数值化为［0，］内的角的三角函数值；能通过公式的运用，了解由复杂到简单的转化过程，提高分析问题和解决问题的能力。

	教学重点
	诱导公式、诱导公式的运用

	教学难点
	掌握诱导公式、诱导公式的运用

	教学资源
	教参，一体机

	教学结构安排

	教学
环节
	教学内容
	教师
活动
	学生
活动
	教学方
法、手段、
技术应用

	导入
	一些特殊角的三角函数值
	α
	0°
	30°
	45°
	60°
	90°
	120°
	135°
	150°
	180°

	弧度
	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	

	提问引导
	回答思考
	启发引导式

	新授
	
由三角函数的定义可知，在直角坐标系中，角的三角函数值完全由角的终边的位置决定，而与角的始边Ox旋转到终边所过的圈数无关。这就是说，终边相同的角的同名三角函数值相等。因此有
一、诱导公式1：
 sin(+2k)= sin，
cos(+2k)=cosα (kZ) （5.6）
 tan(+2k)= tan，

 除此之外还有一些角，它们的终边具有某种特殊的关系，例如，-与终边关于x轴对称，-与终边关于轴对称，+与终边关于原点对称。

探究：填写下表。
	x
	

	

	

	

	sinx
	

	
	
	

	cosx
	

	
	
	

	x
	
	-
	-
	+

	sinx
	m
	
	
	

	cosx
	n
	
	
	

诱诱导公式2：
　　　　　sin(-)=sin，
cos(-)=cos； (5.7)
 tan(-)=-tan．
诱导公式3：
sin(-)=sin，
cos(-)=-cos； (5.8)
 tan(-)=-tan．

诱导公式4：
sin(+)=-sin，
cos(+)=-cos， (5.9)
tan(+)=tan；
 诱导公式的记忆口诀：函数名不变，正负看象限

 运用诱导公式1——4可将任意角的三角函数值转化为［0，］内的角的三角函数值。
例1 求下列三角函数值：
（1） sin1470°; (2)cos405°; tan(-690°) ．
用诱导公式可将任意角的三角函数化为锐角的三角函数，其一般步骤是：
①化负角的三角函数为正角的三角函数；

②化大于的正角的三角函数为内的三角函数；

③化内的三角函数为锐角的三角函数．（有时也直接化到锐角求值）．
 例2 求下列三角函数值：

 (1)sin； (2)cos(-)．

	

引导总结
讲解

总结

引导讲解
板书

引导巡查讲解

	

总结归纳
理解

思考回答

小组讨论

	

讲解法

讲解法

巩固

[bookmark: _GoBack]

启发
引导

	总结
	1、诱导公式的记忆口诀；2、用诱导公式将任意角的三角函数化为锐角的三角函数步骤。

	作业
	书146：练习

	板书
设计
		板书设计
	课题

	一、诱导公式
（1）

（2）

	（3）

（4）
	例题、……

课堂练习

	教学
后记
	

image3.wmf
a

cos

oleObject3.bin

image4.wmf
a

tan

oleObject4.bin

image5.wmf
y

oleObject5.bin

image6.wmf
3

p

oleObject6.bin

image7.wmf
3

p

oleObject7.bin

image8.wmf
3

2

p

oleObject8.bin

image9.wmf
3

4

p

oleObject9.bin

image10.wmf
2

3

oleObject10.bin

image11.wmf
2

1

oleObject11.bin

oleObject12.bin

image12.wmf
360

o

oleObject13.bin

image13.wmf
)

0,360

é

ë

oo

oleObject14.bin

oleObject15.bin

image14.wmf
4

3

p

oleObject16.bin

image15.wmf
11

4

p

oleObject17.bin

image1.wmf
2

p

oleObject1.bin

image2.wmf
a

sin

oleObject2.bin

