 2019-2020学年第一学期
 第13周主备内容：正弦函数、余弦函数的性质,正切函数的性质与图象，函数
[image: image1.wmf]sin()

yAx

wj

=+

的图像（约5课时） 2019.11.27
 主备人： 陈航
正弦函数、余弦函数的性质
 对于函数性质的研究，在高一必修中已经研究了幂函数、指数函数、对数函数的图象与性质．因此作为高中最后一个基本初等函数的性质的研究，学生已经有些经验了．其中，通过观察函数的图象，从图象的特征获得函数的性质是一个基本方法，这也是数形结合思想方法的应用．

由于三角函数是刻画周期变化现象的重要数学模型，这也是三角函数不同于其他类型函数的最重要的地方，而且对于周期函数，我们只要认识清楚它在一个周期区间上的性质，那么就完全清楚它在整个定义域内的性质．

正弦、余弦函数性质的难点，在于对函数周期性的正确理解与运用，以下的奇偶性，无论是由图象观察，还是由诱导公式进行证明，都很容易．单调性只要求由图象观察，不要求证明，而正弦、余弦函数的最大值和最小值可以作为单调性的一个推论，只要注意引导学生利用周期进行正确归纳即可．

教学重点：正弦、余弦、正切函数的主要性质(包括周期性、单调性、奇偶性、最值或值域)；深入研究函数性质的思想方法．

教学难点：正弦函数和余弦函数图象间的关系、图象变换，以及周期函数概念的理解，最小正周期的意义及简单的应用．

课时安排

教学基本流程
eq \b\lc\ \rc\ (\a\vs4\al\co1(提出问题))
问题①正弦函数、余弦函数是周期函数吗？如果是，又是怎样周期性变化的？

问题②阅读教材并思考：怎样从代数的角度定义周期函数？

例1求下列函数的周期：

(1)y＝3cosx，x∈R；(2)y＝sin2x，x∈R；(3)y＝2sin(eq \f(x,2)－eq \f(π,6))，x∈R.

 变式训练
 1．已知f(x)是周期为5的周期函数，且f(1)＝2 007，求f(11)．

2．已知奇函数f(x)是R上的函数，且f(1)＝2，f(x＋3)＝f(x)，求f(8)．
eq \b\lc\ \rc\ (\a\vs4\al\co1(提出问题))
①回忆并画出正弦曲线和余弦曲线，观察它们的形状及在坐标系中的位置；

②观察正弦曲线和余弦曲线，说出正弦函数、余弦函数的定义域各是什么？

③观察正弦曲线和余弦曲线，说出正弦函数、余弦函数的值域各是什么？由值域又能得到什么？

④观察正弦曲线和余弦曲线，函数值的变化有什么特点？

⑤观察正弦曲线和余弦曲线，它们都有哪些对称？
例1下列函数有最大值、最小值吗？如果有，请写出取最大值、最小值时的自变量x的集合，并说出最大值、最小值分别是什么．

(1)y＝cosx＋1，x∈R；(2)y＝－3sin2x，x∈R.

例2利用三角函数的单调性，比较下列各组数的大小：

(1)sin(－eq \f(π,18))与sin(－eq \f(π,10))；(2)cos(－eq \f(23π,5))与cos(－eq \f(17π,4))．

例3求函数y＝sin(eq \f(1,2)x＋eq \f(π,3))，x∈[－2π，2π]的单调递增区间．

eq \b\lc\ \rc\ (\a\vs4\al\co1(知能训练))
课本本节练习

eq \b\lc\ \rc\ (\a\vs4\al\co1(作业))
1．课本习题 A组3，B组3.

2.判断下列函数的奇偶性：

(1)f(x)＝xsin(π＋x)；

(2)f(x)＝eq \f(－1＋sinx＋cos2x,1－sinx).

正切函数的性质与图象
用单位圆中的正切线作正切函数的图象；用正切函数图象解决函数有关的性质；
理解并掌握作正切函数图象的方法；理解用函数图象解决有关性质问题的方法；
教学基本流程
一、问题 1、正弦曲线是怎样画的？ 2、练习 画出下列各角的正切线

二、讲解新课

1．正切函数
[image: image2.wmf]tan

yx

=

的定义域是什么？
[image: image3.wmf]þ

ý

ü

î

í

ì

Î

+

¹

z

k

k

x

x

,

2

|

p

p

2．正切函数是不是周期函数？
3．作
[image: image4.wmf]tan

yx

=

，
[image: image5.wmf]x

Î

 EMBED Equation.3 [image: image6.wmf]÷

ø

ö

ç

è

æ

-

2

,

2

p

p

的图象
4．正切函数的性质 引导 生观察，共同获得

（1）定义域
[image: image7.wmf]þ

ý

ü

î

í

ì

Î

+

¹

z

k

k

x

x

,

2

|

p

p

；
（2）值域 R 观察 当
[image: image8.wmf]x

从小于
[image: image9.wmf](

)

z

k

k

Î

+

2

p

p

，
[image: image10.wmf]2

p

+

p

¾

®

¾

k

x

时，
[image: image11.wmf]tan

x

¾¾®+¥

 当
[image: image12.wmf]x

从大于
[image: image13.wmf](

)

z

k

k

Î

+

p

p

2

，
[image: image14.wmf]p

p

k

x

+

¾

®

¾

2

时，
[image: image15.wmf]-¥

¾

®

¾

x

tan

。
（3）周期性
[image: image16.wmf]p

=

T

；
（4）奇偶性 由
[image: image17.wmf](

)

x

x

tan

tan

-

=

-

知，正切函数是奇函数；
（5）单调性 在开区间
[image: image18.wmf]z

k

k

k

Î

÷

ø

ö

ç

è

æ

+

+

-

p

p

p

p

2

,

2

内，函数单调递增。
5.讲解范例
例1比较
[image: image19.wmf]÷

ø

ö

ç

è

æ

-

4

13

tan

p

与
[image: image20.wmf]÷

ø

ö

ç

è

æ

-

5

17

tan

p

的大小

例2 求下列函数的周期

（1）
[image: image21.wmf]3tan

5

yx

p

æö

=+

ç÷

èø

 答
[image: image22.wmf]T

p

=

。 （2）
[image: image23.wmf]tan3

6

yx

p

æö

=-

ç÷

èø

 答
[image: image24.wmf]3

T

p

=

。
例3 求函数
[image: image25.wmf]÷

ø

ö

ç

è

æ

-

=

3

3

tan

p

x

y

的定义域、值域，指出它的周期性、奇偶性、单调性，

思考1 你能判断它的奇偶性吗？ （是非奇非偶函数），
练习1 求函数
[image: image26.wmf]÷

ø

ö

ç

è

æ

+

=

3

2

tan

p

p

x

y

的定义域、周期性、奇偶性、单调性。

练习2 教材P45面2、3、4、5、6题
6、课后作业 P46 7，8
函数
[image: image27.wmf]sin()

yAx

wj

=+

的图像
教材与学情分析
本节通过图象变换，揭示参数φ、ω、A变化时对函数图象的形状和位置的影响，讨论函数y＝Asin(ωx＋φ)的图象与正弦曲线的关系，以及A、ω、φ的物理意义，并通过图象的变化过程，进一步理解正、余弦函数的性质，它是研究函数图象变换的一个延伸，也是研究函数性质的一个直观反映．这节是本章的一个难点．
如何经过变换由正弦函数y＝sinx来获取函数y＝Asin(ωx＋φ)的图象呢？通过引导学生对函数y＝sinx到y＝Asin(ωx＋φ)的图象变换规律的探索，让学生体会到由简单到复杂、由特殊到一般的化归思想；并通过对周期变换、相位变换先后顺序调整后将影响图象变换这一难点的突破，让学生学会抓住问题的主要矛盾来解决问题的基本思想方法；通过对参数φ、ω、A的分类讨论，让学生深刻认识图象变换与函数解析式变换的内在联系．
本节课建议充分利用多媒体，倡导学生自主探究，在教师的引导下，通过图象变换和“五点”作图法，正确找出函数y＝sinx到y＝Asin(ωx＋φ)的图象变换规律，这也是本节课的重点所在．
教学基本流程
一、问题引入
问题1：观察简谐运动中单摆对平衡位置的位移y随时间x变化的图象、交流电的电流y随时间x变化的图象，它们与正弦曲线有什么关系？
由学生熟悉的两个物理问题引入(课件演示)，使学生了解学习函数y＝Asin(ωx＋φ)图象的意义，并对函数图象的特征有一个直观的印象．
二、研究问题的方法
问题2：你认为可以怎样讨论参数φ、ω、A对函数y＝Asin(ωx＋φ)图象的影响？
学情预设:学生思考、讨论．教师引导总结：先分别考查参数φ、ω、A对函数图象的影响，再整合为对函数y＝Asin(ωx＋φ)图象的整体考查．
三、探究参数φ对函数y＝sin(x＋φ)图象的影响
问题3：函数y＝sin(x＋φ)的图象与函数y＝sinx的图象之间有什么关系？
对φ任取不同的值，利用《几何画板》作出这些函数在同一坐标系中的图象，观察它们与y＝sinx的图象之间的关系．
四、探究参数ω对函数y＝sin(ωx＋φ)图象的影响
问题4：函数y＝sin(ωx＋φ)的图象与函数y＝sin(x＋φ)的图象之间有什么关系？
不妨令φ＝.对ω任取不同的值，利用《几何画板》作出这些函数在同一坐标系中的图象，
观察它们与y＝sin(x＋)的图象之间的关系．
五、探究参数A对函数y＝Asin(ωx＋φ)图象的影响
问题5：函数y＝Asin(ωx＋φ)的图象与函数y＝sin(ωx＋φ)的图象之间有什么关系？
六、归纳函数y＝Asin(ωx＋φ)的图象与函数y＝sinx的图象之间的关系
问题6：函数y＝Asin(ωx＋φ)的图象与函数y＝sinx的图象之间有什么关系？
归纳由函数y＝sinx的图象到函数y＝Asin(ωx＋φ)的图象的变换过程．
七、探究函数y＝Acos(ωx＋φ)的图象与函数y＝cosx的图象之间的关系
问题7：函数y＝Acos(ωx＋φ)的图象与函数y＝cosx的图象之间有什么关系？
(1)函数y＝cos(x＋φ)的图象与函数y＝cosx的图象之间有什么关系？
(2)函数y＝cos(ωx＋φ)的图象与函数y＝cos(x＋φ)的图象之间有什么关系？
(3)函数y＝Acos(ωx＋φ)的图象与函数y＝cos(ωx＋φ)的图象之间有什么关系？
八、探究函数图象变换与函数解析式变换之间的关系
问题8：函数图象变换与函数解析式变换之间有什么关系？
(1)函数y＝f(x＋φ)的图象与函数y＝f(x)的图象之间有什么关系？
(2)函数y＝f(ωx)的图象与函数y＝f(x)的图象之间有什么关系？
(3)函数y＝Af(x)的图象与函数y＝f(x)的图象之间有什么关系？
九、由函数y＝sinx的图象到函数y＝Asin(ωx＋φ)的图象的其他变换方法
问题9：由函数y＝sinx的图象到函数y＝Asin(ωx＋φ)的图象是否还有其他变换方法？
(1)函数y＝sinωx的图象与函数y＝sinx的图象之间有什么关系？
(2)函数y＝sin(ωx＋φ)的图象与函数y＝sinωx的图象之间有什么关系？
(3)函数y＝Asin(ωx＋φ)的图象与函数y＝sin(ωx＋φ)的图象之间有什么关系？
归纳由函数y＝sinx的图象到函数y＝Asin(ωx＋φ)的图象的另一种变换方法．利用函数图象变换与函数解析式变换之间的关系理解函数图象的变换，函数y＝sin(ωx＋φ)的图象是由函数y＝sinωx的图象向左(右)平移||个单位得到．用参数φ、ω、A的不同排列顺序理解由函数y＝sinx的图象到函数y＝Asin(ωx＋φ)的图象各种不同的变换方法．

例1图1是某简谐运动的图象．试根据图象回答下列问题：
(1)这个简谐运动的振幅、周期和频率各是多少？
(2)从O点算起，到曲线上的哪一点表示完成了一次往复运动？如从A点算起呢？
(3)写出这个简谐运动的函数表达式．
[image: image28.wmf]
	变式训练1 函数y＝6sin()的振幅是__________，周期是__________，频率是__________，初相是__________，图象最高点的坐标是__________．x－
解：6 8π ，6)(k∈Z) (8kπ＋ －

例2若函数y＝Asin(ωx＋φ)＋B(其中A>0，ω>0)在其一个周期内的图象上有一个最高点(，－5)，求这个函数的解析式．，3)和一个最低点(
课后作业
1.课时练与测
2．教科书习题1.5A组第1题．
3．函数y＝Asin(ωx＋φ)的图象可由函数y＝sinx的图象经过怎样的变换得到？
(其他四种变换方法中选一种)

_1636027041.unknown

_1636027142.unknown

