[bookmark: _GoBack]第2课时　诱导公式(二)
[学习目标]　1.在诱导公式一~四的基础上,掌握诱导公式五、六的推导过程.2.能够利用诱导公式解决简单的求值、化简与证明问题.
 [image: ]导语[image: ]
回顾前面的学习,利用单位圆推出了一组神奇的公式,利用它可以把任意角的三角函数转化为锐角三角函数,单位圆,这是一个多么美妙的图形!它就像一轮光芒四射的太阳,照耀我们的探究之路,又像一艘轮船,引领我们在知识的海洋里航行,这节课,我们将继续在单位圆中探寻三角函数的奥秘.
一、诱导公式五、六
问题1　回顾上节课我们推导公式四的过程.
提示　利用了单位圆的对称性,作了点P1关于原点对称的点.
问题2　如图所示,我们作了点P1关于直线y=x的对称点P5,你能发现这两点有什么关系吗?
[image: ]
提示　如图,过点P1向x轴作垂线,垂足为A,过点P5向y轴作垂线,垂足为B,由图象的对称性可知,∠AOP1=∠BOP5=α,故OP5为-α的终边,以OP5为终边的角γ可以表示为γ=2kπ+(k∈Z),
[image: ]
在Rt△AOP1和Rt△BOP5中,OP1=OP5,故△AOP1≌△BOP5,即P1的横坐标与P5的纵坐标相同,P1的纵坐标与P5的横坐标相同,若点P1的坐标为(x,y),则点P5的坐标为(y,x),根据三角函数的定义,于是我们可以得到sin α =y,cos α=x;cos=y=sin α,sin=x=cos α.
[image: ]知识梳理[image: ]
诱导公式五、六
[image: ]
注意点:
(1)名称发生了变化,实现了正弦和余弦的相互转化;
(2)运用公式时,把α“看成锐角”;
(3)符号的变化要看把α看成锐角时所在的象限.
二、给角(值)求值
例1　(1)已知cos 31°=m,则sin 239°tan 149°的值是	(　　)
A.	B.
C.-	D.-
答案　B
解析　sin 239°tan 149°
=sin(180°+59°)tan(180°-31°)
=-sin 59°(-tan 31°)
=-sin(90°-31°)(-tan 31°)
=-cos 31°(-tan 31°)=sin 31°
==.
(2)已知sin=,则cos的值为　　　　. 
答案　
解析　cos=cos
=sin=.
延伸探究
1.将本例(2)的条件改为sin=,求cos的值.
解　cos=cos
=-sin=-.
2.将本例(2)增加条件“α是第三象限角”,求sin的值.
解　因为α是第三象限角,所以-α是第二象限角,又sin=,
所以-α是第二象限角,
所以cos=-,
所以sin=sin
=-sin=-cos=.
反思感悟　利用诱导公式化简、求值的策略
(1)已知角求值问题,关键是利用诱导公式把任意的三角函数值转化成锐角的三角函数值求解,转化过程中注意口诀“奇变偶不变,符号看象限”的应用.
(2)对式子进行化简或求值时,要注意要求的角与已知角之间的关系,并结合诱导公式进行转化,特别要注意角的范围.
(3)常见的互余的角:-α与+α,+α与-α等,常见的互补的角:+α与-α,+α与-α,+α与-α等.
(4)已知一个角的某种三角函数值,求与之相关的另一个角的三角函数值,常用换元法,将已知角看作一个整体.
跟踪训练1　(1)已知sin=,那么cos α等于	(　　)
A.-	B.-	
C.	D.
答案　C
解析　sin=sin
=sin=cos α=.
(2)已知sin=,则cos的值等于	(　　)
A.	B.-
C.	D.-
答案　D
解析　方法一　∵sin=-sin
=-sin=-cos=,
∴cos=-.
方法二　设t=α-,则α=t+且sin t=,
∴cos=cos=cos
=cos=-sin t=-.
三、利用公式进行化简、证明
例2　(1)求证:=.
证明　左边=
=
=
==
===右边.
所以原等式成立.
(2)化简:-
.
解　原式=-
=-
=-+
=-+==1.
反思感悟　用诱导公式进行化简时的注意点
(1)化简后项数尽可能的少.
(2)函数的种类尽可能的少.
(3)能求值的一定要求值.
(4)含有较高次数的三角函数式,多用因式分解、约分等.
跟踪训练2　化简:.
解　原式=
=
=
==-=-tan α.
[image: D:\杂\word图标\word图标\课堂小结通.tif]
1.知识清单:
(1)诱导公式五、六.
(2)利用诱导公式进行化简、求值与证明.
2.方法归纳:奇变偶不变,符号看象限.
3.常见误区:函数符号的变化,角与角之间的联系与构造.

[image: ]
1.已知cos 78°约等于0.20,那么sin 12°约等于	(　　)
A.0.20	B.0.80
C.0.88	D.0.95
答案　A
解析　sin 12°=sin(90°-78°)=cos 78°≈0.20.
2.若sin<0,且cos>0,则θ是	(　　)
A.第一象限角	B.第二象限角
C.第三象限角	D.第四象限角
答案　C
解析　∵sin=cos θ<0,
cos=-sin θ>0,
∴sin θ<0,∴角θ是第三象限角.
3.已知tan θ=2,则等于	(　　)
A.2	B.-2	
C.0	D.
答案　B
解析　原式==
===-2.
4.化简:=　　　　. 
答案　-tan θ
解析　原式=
=
==-tan θ.
课时对点练　[分值:100分]
单选题每小题5分,共35分;多选题每小题6分,共18分
[image: ]
1.已知sin 25.3°=a,则cos 64.7°等于	(　　)
A.a	B.-a	
C.a2	D.
答案　A
解析　cos 64.7°=cos(90°-25.3°)=sin 25.3°=a.
2.已知sin(π+α)=,则cos的值为	(　　)
A.	B.-	
C.	D.-
答案　B
解析　由sin(π+α)=得sin α=-,
所以cos=cos=cos
=sin α=-.
3.(多选)下列与cos的值相等的是	(　　)
A.sin(π-θ)	B.sin(π+θ)
C.cos	D.cos
答案　BD
解析　因为cos=-cos=-sin θ,
sin(π-θ)=sin θ,sin(π+θ)=-sin θ,
cos=sin θ,cos=-sin θ,
所以B,D项与cos的值相等.
4.若sin(180°+α)+cos(90°+α)=-,则cos(270°-α)+2sin(360°-α)的值为	(　　)
A.-	B.-	
C.	D.
答案　B
解析　由sin(180°+α)+cos(90°+α)
=-2sin α=-,
得sin α=,
cos(270°-α)+2sin(360°-α)
=-sin α-2sin α
=-3sin α=-.
5.(多选)下列结论正确的有	(　　)
A.sin=cos
B.cos+sin=0
C.sin2(15°-α)+cos2(75°+α)=1
D.sin2(15°-α)+sin2(75°+α)=1
答案　ABD
解析　A项,sin=sin
=cos=cos,A正确;
B项,因为cos=-sin
=-sin=-sin,
所以cos+sin=0,B正确;
C项,因为sin(15°-α)=sin
=cos(75°+α),
所以sin2(15°-α)+cos2(75°+α)
=2cos2(75°+α)≠1,C错误;
D项,sin2(15°-α)+sin2(75°+α)
=cos2(75°+α)+sin2(75°+α)=1,D正确.
6.化简:等于	(　　)
A.-sin θ	B.sin θ
C.cos θ	D.-cos θ
答案　A
解析　原式=
==-sin θ.
7.(5分)已知cos=,则sin=　　　　. 
答案　
解析　sin=sin
=cos=.
8.(5分)已知cos=-且α为第四象限角,则cos(-3π+α)=　　　　. 
答案　-
解析　因为cos=sin α,
所以sin α=-.
又α为第四象限角,
所以cos α==,
所以cos(-3π+α)=cos(π+α)=-cos α=-.
9.(10分)已知f(α)=.
(1)化简f(α);(4分)
(2)若角A是△ABC的内角,且f(A)=,求tan A-sin A的值.(6分)
解　(1)f(α)==cos α.
(2)因为f(A)=cos A=,
又A为△ABC的内角,
所以sin A==,
所以tan A==,
所以tan A-sin A=-=.
10.(10分)已知角α的终边经过点P(m,2),sin α=且α为第二象限角.
(1)求m的值;(4分)
(2)若tan β=,求的值.(6分)
解　(1)由三角函数定义可知
sin α==,解得m=±1.
∵α为第二象限角,
∴m=-1.
(2)由(1)知tan α=-2,又tan β=,
∴
=-
=-
=-=.
[image: ]
11.已知sin α=,则·sin(α-π)·cos(2π-α)的值为	(　　)
A.-	B.	
C.	D.-
答案　A
解析　原式=·(-sin α)·cos(-α)
=·(-sin α)·cos α
=·(-sin α)·cos α=-sin2α=-.
12.在△ABC中,cos=,则cos的值为	(　　)
A.±	B.±	
C.	D.
答案　C
解析　在△ABC中,A+B+C=π,
∴=-,
∴cos=cos=sin=.
又∈,∴cos=.
13.已知sin(π-α)=-2sin,则sin αcos α等于	(　　)
A.	B.-
C.或-	D.-
答案　B
解析　∵sin(π-α)=-2sin,
即sin α=-2cos α,∴tan α=-2,
∴sin αcos α===-.
14.(5分)sin2+sin2=　　　　. 
答案　1
解析　sin2+sin2
=sin2+sin2
=sin2+cos2=1.
[image: ]
15.(多选)定义:角θ与φ都是任意角,若满足θ+φ=90°,则称θ与φ“广义互余”.已知sin(π+α)=-,下列角β中,可能与角α“广义互余”的是	(　　)
A.sin β=	B.cos(π+β)=
C.tan β=	D.tan β=
答案　AC
解析　因为sin(π+α)=-sin α,
所以sin α=,
若α+β=90°,则β=90°-α,
故sin β=sin(90°-α)=cos α=±,故A满足;
C中tan β=,
即sin β=cos β,又sin2β+cos2β=1,
故sin β=±,即C满足,而BD不满足.
16.(12分)已知sin α是方程5x2-7x-6=0的根,且α为第三象限角,求·tan2(π-α).
解　方程5x2-7x-6=0的两根为x1=-,x2=2,
又α是第三象限角,
所以sin α=-.所以cos α=-,
tan α==,
所以·tan2(π-α)
=·tan2α
=·tan2α
=-tan2α=-.
image1.TIF


image2.TIF


image3.TIF


image4.TIF


image5.TIF
f X j=x sin (%— a)
B cos(%—a)=sina

sin(% +a) =COS @ cos (%+ a) ——sin «

=COS &


image6.tiff
= JRENG =


image7.TIF
— T


image8.TIF
& Bt E


image9.TIF


image10.TIF
|V


µÚ


2


¿ÎÊ±


 


ÓÕµ¼¹«Ê½


(


¶þ


)


 


[


Ñ§Ï°Ä¿±ê


]


 


1


.


ÔÚÓÕµ¼¹«Ê½Ò»


~


ËÄµÄ»ù´¡ÉÏ


,


ÕÆÎÕÓÕµ¼¹«Ê½Îå¡¢ÁùµÄÍÆµ¼¹ý³Ì


.


2


.


ÄÜ¹»ÀûÓÃÓÕµ¼¹«Ê½½â¾ö¼òµ¥µÄÇóÖµ¡¢


»¯¼òÓëÖ¤Ã÷ÎÊÌâ


.


 


 


导语


 


回顾前面的学习


,


利用单位圆推出了一组神奇的公式


,


利用它可以把任意角的三角函数转化为锐角三角函数


,


单位圆


,


这是一个多么美妙的图形


!


它就像一轮光芒四射的太阳


,


照耀我们的探究之路


,


又像一艘轮船


,


引领我们


在知识的海洋里航行


,


这节课


,


我们将继续在单位圆中探寻三角函数的奥秘


.


 


Ò»¡¢ÓÕµ¼¹«Ê½Îå¡¢Áù


 


问题


1


 


回顾上节课我们推导公式四的过程


.


 


ÌáÊ¾


 


ÀûÓÃÁËµ¥Î»Ô²µÄ¶Ô³ÆÐÔ


,


×÷ÁËµã


P


1


¹ØÓÚÔ­µã¶Ô³ÆµÄµã


.


 


ÎÊÌâ


2


 


ÈçÍ¼ËùÊ¾


,


ÎÒÃÇ×÷ÁËµã


P


1


¹ØÓÚÖ±Ïß


y


=


x


µÄ¶Ô³Æµã


P


5


,


ÄãÄÜ·¢ÏÖÕâÁ½µãÓÐÊ²Ã´¹ØÏµÂð


?


 


 


ÌáÊ¾


 


ÈçÍ¼


,


¹ýµã


P


1


Ïò


x


Öá×÷´¹Ïß


,


´¹×ãÎª


A


,


¹ýµã


P


5


Ïò


y


Öá×÷´¹Ïß


,


´¹×ãÎª


B


,


ÓÉÍ¼ÏóµÄ¶Ô³ÆÐÔ¿ÉÖª


,


¡Ï


AOP


1


=


¡Ï


BOP


5


=


α


,


ΉΚ


OP


5


Ξ�


π


2


-


α


µΔΦΥ±ί


,


�Τ


OP


5


Ξ�ΦΥ±ίµΔ½Η


γ


ΏΙ�Τ±νΚΎΞ�


γ


=2


k


π+


?


π


2


-


??


?


(


k


΅Κ


Z


),


 


 


ΤΪ


Rt


΅χ


AOP


1


ΊΝ


Rt


΅χ


BOP


5


ΦΠ


,


OP


1


=


OP


5


,


ΉΚ


΅χ


AOP


1


΅Υ΅χ


BOP


5


,


Ό΄


P


1


µΔΊαΧψ±κΣλ


P


5


µΔΧέΧψ±κΟΰΝ¬


,


P


1


µΔΧέΧψ±κΣλ


P


5


µΔΊαΧψ±κΟΰΝ¬


,


Θτµγ


P


1


µΔΧψ±κΞ�


(


x


,


y


),


Τςµγ


P


5


µΔΧψ±κΞ�


(


y


,


x


),


ΈωΎέΘύ½ΗΊ―ΚύµΔ¶¨�ε


,


ΣΪΚΗΞ�ΓΗΏΙ�ΤµΓµ½


sin


 


α


 


=


y


,cos


 


α


=


x


;cos


?


π


2


-


??


?


=


y


=sin


 


α


,sin


?


π


2


-


??


?


=


x


=cos


 


α


.


 


Φ�Κ¶Καΐν


 


ΣΥµΌΉ«Κ½Ξε΅ΆΑω


 


 


第 2 课时   诱导公式 ( 二 )   [ 学习目标 ]   1 . 在诱导公式一 ~ 四的基础上 , 掌握诱导公式五、六的推导过程 . 2 . 能够利用诱导公式解决简单的求值、 化简与证明问题 .     导语   回顾前面的学习 , 利用单位圆推出了一组神奇的公式 , 利用它可以把任意角的三角函数转化为锐角三角函数 , 单位圆 , 这是一个多么美妙的图形 ! 它就像一轮光芒四射的太阳 , 照耀我们的探究之路 , 又像一艘轮船 , 引领我们 在知识的海洋里航行 , 这节课 , 我们将继续在单位圆中探寻三角函数的奥秘 .   一、诱导公式五、六   问题 1   回顾上节课我们推导公式四的过程 .   提示   利用了单位圆的对称性 , 作了点 P 1 关于原点对称的点 .   问题 2   如图所示 , 我们作了点 P 1 关于直线 y = x 的对称点 P 5 , 你能发现这两点有什么关系吗 ?     提示   如图 , 过点 P 1 向 x 轴作垂线 , 垂足为 A , 过点 P 5 向 y 轴作垂线 , 垂足为 B , 由图象的对称性可知 , ∠ AOP 1 = ∠ BOP 5 = α , 故 OP 5 为 π 2 - α 的终边 , 以 OP 5 为终边的角 γ 可以表示为 γ =2 k π+ π 2 - ?? ( k ∈ Z ),     在 Rt △ AOP 1 和 Rt △ BOP 5 中 , OP 1 = OP 5 , 故 △ AOP 1 ≌△ BOP 5 , 即 P 1 的横坐标与 P 5 的纵坐标相同 , P 1 的纵坐标与 P 5 的横坐标相同 , 若点 P 1 的坐标为 ( x , y ), 则点 P 5 的坐标为 ( y , x ), 根据三角函数的定义 , 于是我们可以得到 sin   α   = y ,cos   α = x ;cos π 2 - ?? = y =sin   α ,sin π 2 - ?? = x =cos   α .   知识梳理   诱导公式五、六    

