

本资料分享自高中数学同步资源大全QQ群483122854 专注收集同步资源期待你的加入与分享

本资料分享自高中数学同步资源大全QQ群483122854 专注收集同步资源期待你的加入与分享
[bookmark: _GoBack]§10.2　二倍角的三角函数
学习目标　1.会用两角和(差)的正弦、余弦、正切公式推导出二倍角的正弦、余弦、正切公式.2.能熟练运用二倍角的公式进行简单的三角恒等变换并能灵活地将公式变形运用．

知识点　二倍角公式
1．倍角公式
(1)sin 2α＝2sin αcos α.(S2α)
(2)cos 2α＝cos2α－sin2α＝1－2sin2α＝2cos2α－1.(C2α)
(3)tan 2α＝.(T2α)
2．二倍角公式的重要变形——升幂公式
cos 2α＝2cos2α－1，cos 2α＝1－2sin2α，cos α＝2cos2－1，cos α＝1－2sin2.
3．倍角公式常见变形
sin2α＝，cos2α＝，(sin α±cos α)2＝1±sin 2α.

1．sin α＝2sin cos .(　√　)
2．cos 4α＝cos22α－sin22α.(　√　)
3．对任意角α，tan 2α＝.(　×　)
4．cos2α＝.(　√　)

一、给角求值
例1　求下列各式的值：
(1)cos 72°cos 36°；(2)－cos215°；(3)－.
解　(1)cos 36°cos 72°＝
＝＝＝＝.
(2)－cos215°＝－(2cos215°－1)＝－cos 30°＝－.
(3)－＝
＝
＝＝＝4.
反思感悟　对于给角求值问题，一般有两类
(1)直接正用、逆用二倍角公式，结合诱导公式和同角三角函数的基本关系对已知式子进行转化，一般可以化为特殊角．
(2)若形式为几个非特殊角的三角函数式相乘，则一般逆用二倍角的正弦公式，在求解过程中，需利用互余关系配凑出应用二倍角公式的条件，使得问题出现可以连用二倍角的正弦公式的形式．
跟踪训练1　求下列各式的值：
(1)cos2－sin2；
(2)cos cos cos ；
(3).
解　(1)原式＝cos ＝.
(2)原式＝
＝＝
＝＝＝.
(3)原式＝·＝·tan 30°＝.
二、给值求值
例2　(1)若tan α＝，则cos2α＋2sin 2α等于(　　)
　　　　　　　　　　　　　　　　　　　
A. B. C．1 D.
答案　A
解析　cos2α＋2sin 2α＝＝.
把tan α＝代入，得cos2α＋2sin 2α＝＝＝.
(2)若sin α－cos α＝，则sin 2α＝ .
答案　
解析　(sin α－cos α)2＝sin2α＋cos2α－2sin αcos α＝1－sin 2α＝2，
即sin 2α＝1－2＝.
延伸探究
在本例(2)中，若改为sin α＋cos α＝，求sin 2α.
解　由题意，得(sin α＋cos α)2＝，
∴1＋2sin αcos α＝，即1＋sin 2α＝，
∴sin 2α＝－.
反思感悟　(1)条件求值问题常有两种解题途径
①对题设条件变形，把条件中的角、函数名向结论中的角、函数名靠拢；
②对结论变形，将结论中的角、函数名向题设条件中的角、函数名靠拢，以便将题设条件代入结论．
(2)一个重要结论：(sin θ±cos θ)2＝1±sin 2θ.
跟踪训练2　(1)若sin(π－α)＝，且≤α≤π，则sin 2α的值为(　　)
A．－ B．－ C. D.
答案　A
解析　因为sin(π－α)＝，所以sin α＝，
又因为≤α≤π，
所以cos α＝－＝－，
所以sin 2α＝2sin αcos α＝2××＝－.
(2)已知α为第三象限角，cos α＝－，则tan 2α＝ .
答案　－
解析　因为α为第三象限角，cos α＝－，
所以sin α＝－＝－，
tan α＝，tan 2α＝＝＝－.
三、利用倍角公式化简及证明
例3　(1)化简：.
解　方法一　原式＝
＝＝
＝tan θ.
方法二　原式＝
＝
＝＝tan θ.
(2)求证：·＝tan 2α.
证明　左边＝·＝tan 2α＝右边．
反思感悟　三角函数式化简、证明的常用技巧
(1)特殊角的三角函数与特殊值的互化．
(2)对于分式形式，应分别对分子、分母进行变形处理，有公因式的提取公因式后进行约分．
(3)对于二次根式，注意二倍角公式的逆用．
(4)利用角与角之间的隐含关系，如互余、互补等．
(5)利用“1”的恒等变形，如tan 45°＝1，sin2α＋cos2α＝1等．
跟踪训练3　若＜α＜，则＝ .
答案　sin α－cos α
解析　∵α∈，∴sin α＞cos α，
∴＝
＝
＝＝sin α－cos α.

三角函数的实际应用
典例　如图，有一块以点O为圆心的半圆形空地，要在这块空地上划出一个内接矩形ABCD开辟为绿地，使其一边AD落在半圆的直径上，另两点B，C落在半圆的圆周上．已知半圆的半径长为20 m.

(1)如何选择关于点O对称的点A，D的位置，可以使矩形ABCD的面积最大，最大值是多少？
(2)沿着AB，BC，CD修一条步行小路从A到D，如何选择A，D位置，使步行小路的距离最远？
解　(1)连接OB，如图所示，设∠AOB＝θ，

则AB＝OBsin θ＝20sin θ，OA＝OBcos θ＝20cos θ，且θ∈.
因为A，D关于原点对称，
所以AD＝2OA＝40cos θ.
设矩形ABCD的面积为S，则S＝AD·AB＝40cos θ·20sin θ＝400sin 2θ.
因为θ∈，所以当sin 2θ＝1，
即θ＝时，Smax＝400 m2.
此时AO＝DO＝10 m.
故当A，D距离圆心O为10 m时，矩形ABCD的面积最大，其最大面积是400 m2.
(2)由(1)知AB＝20sin θ，
AD＝40cos θ，
所以AB＋BC＋CD＝40sin θ＋40cos θ＝40sin，
又θ∈，
所以θ＋∈，
当θ＋＝，即θ＝时，(AB＋BC＋CD)max＝40，
此时AO＝DO＝10 m，
即当A，D距离圆心O为10 m时，步行小路的距离最远．
[素养提升]　三角函数与平面几何有着密切联系，几何中的角度、长度、面积等问题，常借助三角变换来解决；实际问题的意义常反映在三角形的边、角关系上，故常用建立三角函数模型解决实际的优化问题．

1．已知cos x＝，则cos 2x等于(　　)
A．－ B. C．－ D.
答案　D
解析　cos 2x＝2cos2x－1＝2×2－1＝.
故选D.
2.等于(　　)
A．－ B．－ C．1 D．－1
答案　A
解析　原式＝＝＝－.
3．sin4－cos4等于(　　)
A．－ B．－ C. D.
答案　B
解析　原式＝·
＝－＝－cos ＝－.

4．cos275°＋cos215°＋cos 75°cos 15°等于(　　)
A. B. C. D．1＋
答案　C
解析　原式＝sin215°＋cos215°＋sin 15°cos 15°
＝1＋sin 30°＝1＋＝.
5.＝ .
答案　2
解析　原式＝＝＝2.

1．知识清单：
(1)二倍角公式的推导．
(2)二倍角公式的正用、逆用，利用二倍角公式进行化简和证明．
2．方法归纳：转化法．
3．常见误区：化简求值时开根号忽略角的范围导致出错．

1．(多选)下列各式中，一定成立的是(　　)
A．sin 8α＝2sin 4α·cos 4α 	B．1－sin2α＝(sin α－cos α)2
C．sin2α＝ 	D．tan 2α＝
答案　AC
2．已知α是第三象限角，cos α＝－，则sin 2α等于(　　)
A．－ B. C．－ D.
答案　D
解析　由α是第三象限角，且cos α＝－，
得sin α＝－，所以sin 2α＝2sin αcos α＝2××＝，故选D.
3．已知等腰三角形底角的正弦值为，则顶角的正弦值是(　　)
A. B. C．－ D．－
答案　A
解析　设底角为θ，则θ∈，顶角为π－2θ.
∵sin θ＝，∴cos θ＝＝.
∴sin(π－2θ)＝sin 2θ＝2sin θcos θ＝2××＝.
4．化简：等于(　　)
A．1 B．2 C. D．－1
答案　B
解析　＝＝＝2.
故选B.
5．已知sin 2α＝，则cos2等于(　　)
A. B. C. D.
答案　A
解析　因为cos2＝＝＝，
所以cos2＝＝＝.故选A.
6．已知α为锐角，且sin α＝，则tan 2α＝ .
答案　－2
解析　∵cos α＝＝，tan α＝.
∴tan 2α＝＝－2.
7．sin 6°sin 42°sin 66°sin 78°＝ .
答案　
解析　原式＝sin 6°cos 48°cos 24°cos 12°
＝
＝＝＝.
8．若cos＝，则sin 2α＝ .
答案　－
解析　因为sin 2α＝cos＝2cos2－1，又因为cos＝，所以sin 2α＝2×－1＝－.
9．求证：cos2(A＋B)－sin2(A－B)＝cos 2Acos 2B.
证明　左边＝－
＝
＝(cos 2Acos 2B－sin 2Asin 2B＋cos 2Acos 2B＋sin 2Asin 2B)
＝cos 2Acos 2B＝右边，所以等式成立．
10．已知函数f(x)＝2sin2x＋sin 2x－.
(1)求f(x)的周期及对称中心；
(2)若x∈，求f(x)的值域．
解　(1)f(x)＝2×＋sin 2x－
＝sin 2x－cos 2x＝
＝sin.
T＝π.
令2x－＝kπ，k∈Z，∴x＝＋kπ，k∈Z.
∴对称中心为，k∈Z.
(2)∵x∈，
∴2x－∈，
∴sin∈，
∴f(x)∈[－，)．
当x∈时，f(x)的值域为[－，)．

11．已知α为锐角，且满足cos 2α＝sin α，则α等于(　　)
A．30°或60° B．45° C．60° D．30°
答案　D
解析　因为cos 2α＝1－2sin2α，
故由题意，知2sin2α＋sin α－1＝0，
即(sin α＋1)(2sin α－1)＝0.
因为α为锐角，
所以sin α＝，
所以α＝30°.故选D.
12．已知函数f(x)＝，则(　　)
A．函数f(x)的最大值为，无最小值
B．函数f(x)的最小值为－，最大值为0
C．函数f(x)的最大值为，无最小值
D．函数f(x)的最小值为－，无最大值
答案　D
解析　因为f(x)＝＝＝＝－tan x,0<x≤，
所以函数f(x)的最小值为－，无最大值，故选D.
13．设sin＝，则sin等于(　　)
A．－ B．－ C. D.
答案　B
解析　因为sin＝，
所以sin＝sin
＝－cos
＝－＝－.
14．已知α是第二象限角，则－＝ .
答案　－2
解析　原式＝－＝－，
∵α为第二象限角，∴sin α>0，cos α<0，
∴原式＝－－＝－2.

15．函数f(x)＝sin－3cos x的最小值为(　　)
A．1 B．2 C．－2 D．－4
答案　D
解析　∵f(x)＝sin－3cos x
＝－cos 2x－3cos x
＝－2cos2x－3cos x＋1，
令t＝cos x，
则t∈[－1,1]，
∴g(t)＝－2t2－3t＋1，t∈[－1,1]，
又函数g(t)图象的对称轴t＝－∈[－1,1]，且开口向下，
∴当t＝1时，g(t)有最小值－4.
综上，f(x)的最小值为－4.
16．已知向量m＝，n＝(sin α，1)，m与n为共线向量，且α∈.
(1)求sin α＋cos α的值；
(2)求的值．
解　(1)因为m与n为共线向量，
所以×1－(－1)×sin α＝0，
即sin α＋cos α＝.
(2)因为1＋sin 2α＝(sin α＋cos α)2＝，
所以sin 2α＝－，
因为(sin α＋cos α)2＋(sin α－cos α)2＝2，
所以(sin α－cos α)2＝2－＝.
又因为α∈，
所以sin α－cos α<0，sin α－cos α＝－.
因此，＝.

联系QQ309000116加入百度网盘群2500G一线老师必备资料一键转存，自动更新，一劳永逸

联系QQ309000116加入百度网盘群2500G一线老师必备资料一键转存，自动更新，一劳永逸
image3.png
IR RIBHM 55 Kok
N/

image4.png
= BEYHT FIBTIER =

image5.png
BREE RBRIZH

£
m_.—

4%

image6.png
Bl 5 8 2 B B

image7.png
Qﬂ

image8.png

image9.png
sy

A EILE FARA
A

image10.png
= JREING =

image11.png
RT3 = R

N
i

Eﬂ?l\

5RAL;

TM

p2

image12.png
| EME

image13.png
1]
4O
B

image14.png
| IR

image1.png

image2.png

§10.2

¶þ±¶½ÇµÄÈý½Çº¯Êý

Ñ§Ï°Ä¿±ê

1.

»áÓÃÁ½½ÇºÍ

(

²î

)

µÄÕýÏÒ

¡¢

ÓàÏÒ

¡¢

ÕýÇÐ¹«Ê½ÍÆµ¼³ö¶þ±¶½ÇµÄÕýÏÒ

¡¢

ÓàÏÒ

¡¢

ÕýÇÐ¹«

Ê½

.2.

ÄÜÊìÁ·ÔËÓÃ¶þ±¶½ÇµÄ¹«Ê½½øÐÐ¼òµ¥µÄÈý½ÇºãµÈ±ä»»²¢ÄÜÁé»îµØ½«¹«Ê½±äÐÎÔËÓÃ

£®

知识点

二倍角公式

1

．

倍角公式

(

1

)

sin

2

α

£½

2sin

α

cos

α

.

(

S

2

α

)

(

2

)

cos

2

α

£½

cos

2

α

£­

sin

2

α

£½

1

£­

2sin

2

α

£½

2cos

2

α

£­

1

.

(

C

2

α

)

(

3

)

tan

2

α

£½

2tan

α

1

£­

tan

2

α

.

(

T

2

α

)

2

£®

¶ώ±¶½ΗΉ«Κ½µΔΦΨ��±δΠΞ

——

ΙύΓέΉ«Κ½

cos

2

α

£½

2cos

2

α

£­

1

£¬

cos

2

α

£½

1

£­

2sin

2

α

£¬

cos

α

£½

2cos

2

α

2

£­

1

£¬

cos

α

£½

1

£­

2sin

2

α

2

.

3

£®

±¶½ΗΉ«Κ½³£Όϋ±δΠΞ

sin

2

α

£½

1

£­

cos

2

α

2

£¬

cos

2

α

£½

1

£«

cos

2

α

2

£¬

(

sin

α

±cos

α

)

2

£½

1±sin

2

α

.

1

．

sin

α

£½

2sin

α

2

cos

α

2

.

(

΅Μ

)

2

．

cos

4

α

£½

cos

2

2

α

£­

sin

2

2

α

.

(

΅Μ

)

3

£®

¶ΤΘΞ�β½Η

α

£¬

tan

2

α

£½

2tan

α

1

£­

tan

2

α

.

(

΅Α

)

4

£®

cos

2

α

£½

1

£«

cos

2

α

2

.

(

΅Μ

)

�»΅ΆΈψ½ΗΗσΦµ

ΐύ

1

ΗσΟΒΑΠΈχΚ½µΔΦµ

£Ί

(

1

)

cos

72°cos

36°

£»

(

2

)

1

3

£­

2

3

cos

2

15°

£»

(

3

)

1

sin

10°

£­

3

cos

10°

.

解

(

1

)

cos

36�cos

72�

＝

2sin

36�cos

36�cos

72�

2sin

36�

＝

2sin

72�cos

72�

4sin

36�

＝

sin

144�

4sin

36�

＝

sin

36�

4sin

36�

＝

1

4

.

§10.2 二倍角的三角函数 学习目标 1. 会用两角和 (差) 的正弦 、 余弦 、 正切公式推导出二倍角的正弦 、 余弦 、 正切公 式 .2. 能熟练运用二倍角的公式进行简单的三角恒等变换并能灵活地将公式变形运用 ． 知识点 二倍角公式 1 ． 倍角公式 (1) sin 2 α ＝ 2sin α cos α . (S 2 α) (2) cos 2 α ＝ cos 2 α － sin 2 α ＝ 1 － 2sin 2 α ＝ 2cos 2 α － 1 . (C 2 α) (3) tan 2 α ＝ 2tan α 1 － tan 2 α . (T 2 α) 2 ． 二倍角公式的重要变形 —— 升幂公式 cos 2 α ＝ 2cos 2 α － 1 ， cos 2 α ＝ 1 － 2sin 2 α ， cos α ＝ 2cos 2 α 2 － 1 ， cos α ＝ 1 － 2sin 2 α 2 . 3 ． 倍角公式常见变形 sin 2 α ＝ 1 － cos 2 α 2 ， cos 2 α ＝ 1 ＋ cos 2 α 2 ， (sin α ±cos α) 2 ＝ 1±sin 2 α . 1 ． sin α ＝ 2sin α 2 cos α 2 . (√) 2 ． cos 4 α ＝ cos 2 2 α － sin 2 2 α . (√) 3 ． 对任意角 α ， tan 2 α ＝ 2tan α 1 － tan 2 α . (×) 4 ． cos 2 α ＝ 1 ＋ cos 2 α 2 . (√) 一、给角求值 例 1 求下列各式的值 ： (1) cos 72°cos 36° ； (2) 1 3 － 2 3 cos 2 15° ； (3) 1 sin 10° － 3 cos 10° . 解 (1) cos 36°cos 72° ＝ 2sin 36°cos 36°cos 72° 2sin 36° ＝ 2sin 72°cos 72° 4sin 36° ＝ sin 144° 4sin 36° ＝ sin 36° 4sin 36° ＝ 1 4 .

