高中数学辅导网http://www.shuxuefudao.com

同角三角函数的关系式及诱导公式

1、 基础知识

（1） 同角三角函数的基本关系式：①平方关系
[image: image1.wmf]1

cos

sin

2

2

=

+

a

a

；②商式关系
[image: image2.wmf]a

a

a

tan

cos

sin

=

；③倒数关系
[image: image3.wmf]1

cot

tan

=

a

a

。

（2） 正弦余弦的诱导公式：
[image: image4.wmf]a

p

±

×

2

k

 EMBED Equation.3 [image: image5.wmf])

(

Z

k

Î

与
[image: image6.wmf]a

的三角函数关系是“奇变偶不变，符号看象限”。

注：1、诱导公式的主要作用是将任意角的三角函数转化为
[image: image7.wmf]o

0

~
[image: image8.wmf]o

90

角的三角函数。

2、主要用途：

a) 已知一个角的三角函数值，求此角的其他三角函数值（①要注意题设中角的范围，②用三角函数的定义求解会更方便）；

b) 化简同角三角函数式；

证明同角的三角恒等式。

2、 题型剖析

1、化简求值

例1：化简（1）
[image: image9.wmf](

)

)

cos(

]

)

1

sin[(

]

)

1

cos[(

sin

a

p

a

p

a

p

a

p

+

×

+

+

-

-

×

-

k

k

k

k

 （
[image: image10.wmf]Z

k

Î

）

 （2）
[image: image11.wmf]a

a

a

a

4

2

6

6

sin

sin

cos

sin

1

-

-

-

 解：（1）当k为偶数时，原式=
[image: image12.wmf]a

a

a

a

cos

sin

)

cos

(

sin

-

-

×

-

=－1；当k为奇数时同理可得，原式=－1，故当
[image: image13.wmf]Z

k

Î

时，原式=-1。

 （2）原式=
[image: image14.wmf](

)

(

)

(

)

a

a

a

a

a

a

a

a

2

2

2

2

2

2

2

2

2

sin

1

sin

]

cos

sin

3

cos

sin

[

cos

sin

1

-

×

-

+

+

-

=3

 【思维点拨】（1）分清k的奇偶，决定函数值符号是关键；

（2）平方降次是化简的重要手段之一。

练习：（变式2）
[image: image15.wmf](

)

z

n

n

n

Î

÷

ø

ö

ç

è

æ

-

+

+

÷

ø

ö

ç

è

æ

-

-

a

p

a

p

4

1

4

cos

4

1

4

sin

化简

解：原式=
[image: image16.wmf]ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

-

+

+

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

+

-

a

p

p

a

p

p

4

cos

4

sin

n

n

（1）当n为奇数时，设
[image: image17.wmf](

)

z

k

k

n

Î

+

=

1

2

，

则原式=
[image: image18.wmf]ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

-

+

+

+

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

+

-

+

a

p

p

p

a

p

p

p

4

2

cos

4

2

sin

k

k

=
[image: image19.wmf]0

4

cos

4

cos

4

cos

4

sin

=

÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

+

a

p

a

p

a

p

a

p

。

（2）当n为偶数时，设
[image: image20.wmf](

)

z

k

k

n

Î

=

2

，同理可得原式=0。

例2、（P51）已知
[image: image21.wmf](

)

(

)

(

)

1

cos,0,

32

cossin2

costan

p

aa

papa

aa

=-<<

--+

-

且

求

的

值

解

思维点拨：先利用诱导公式进行化简，再求值是解题的一般思维。

例3(P52)
[image: image22.wmf]1

sin,sin()1

3

bab

ab

=+=

已

知

求

sin(2+)

值

2、证明题

例4）证明：
[image: image23.wmf](

)

a

a

a

a

a

a

a

a

cos

1

sin

sin

1

cos

cos

sin

1

sin

cos

2

+

-

+

=

+

+

-

法一：右边=
[image: image24.wmf](

)

(

)

(

)

(

)

(

)

(

)

a

a

a

a

a

a

a

a

a

a

a

a

cos

1

sin

1

cos

sin

1

sin

cos

cos

1

sin

1

sin

sin

cos

cos

2

2

+

+

+

+

-

=

+

+

-

-

+

[image: image25.wmf](

)

(

)

(

)

(

)

(

)

a

a

a

a

a

a

a

a

a

a

a

a

a

a

a

a

a

a

cos

sin

2

cos

2

sin

2

cos

sin

1

cos

sin

1

sin

cos

2

cos

sin

cos

sin

1

2

cos

sin

1

sin

cos

2

2

2

+

+

+

+

+

+

+

-

=

+

+

+

+

+

-

=

 EMBED Equation.3 [image: image26.wmf](

)

(

)

(

)

=

+

+

+

+

-

=

2

cos

sin

1

cos

sin

1

sin

cos

2

a

a

a

a

a

a

右边

法二：要证等式

即证
[image: image27.wmf](

)

(

)

(

)

(

)

(

)

a

a

a

a

a

a

a

a

a

a

a

a

a

a

cos

1

sin

1

cos

sin

1

sin

cos

cos

1

sin

sin

1

cos

cos

sin

1

sin

cos

2

+

+

+

+

-

=

+

-

+

=

+

+

-

只需证
[image: image28.wmf](

)

(

)

(

)

2

cos

sin

1

cos

1

sin

1

2

a

a

a

a

+

+

=

+

+

即证

[image: image29.wmf]a

a

a

a

a

a

a

a

a

a

cos

sin

2

cos

2

sin

2

cos

sin

1

cos

sin

2

cos

2

sin

2

2

2

2

+

+

+

+

+

=

+

+

+

即
[image: image30.wmf]a

a

2

2

cos

sin

1

+

=

显然成立

所以原等式成立。

思维点拨：证等式常用方法：（1）左边证明到右边或右边证明到左边（从繁到简为原则）

（2）两边向中间证（3）分析法

练习（变式4）求证：
[image: image31.wmf]a

a

a

a

a

a

a

a

sin

tan

sin

tan

sin

tan

sin

tan

+

=

-

证明：左边=
[image: image32.wmf]a

a

a

a

a

a

cos

1

sin

cos

sin

sin

sin

2

-

=

-

右边=
[image: image33.wmf](

)

(

)

(

)

a

a

a

a

a

a

a

a

a

a

a

a

cos

1

sin

cos

1

sin

cos

1

cos

1

sin

cos

1

sin

cos

sin

sin

2

-

=

-

-

+

=

+

=

+

所以原等式成立

思维点拨：“切割化弦”，“化异为同”

3、条件求值的题型

例5、已知
[image: image34.wmf]2

tan

=

a

，求

（1）
[image: image35.wmf]a

a

a

a

cos

3

sin

5

cos

2

sin

4

+

-

的值；

（2）
[image: image36.wmf]2

cos

sin

3

sin

5

2

-

+

a

a

a

的值。

 解：（1）法一：由已知sinα=2cosα，∴原式=
[image: image37.wmf]13

6

；

 法二：∵
[image: image38.wmf]2

tan

=

a

，∴cosα≠0，∴原式=
[image: image39.wmf]3

tan

5

2

tan

4

+

-

a

a

=
[image: image40.wmf]13

6

。

（2）
[image: image41.wmf]2

cos

sin

3

sin

5

2

-

+

a

a

a

=
[image: image42.wmf]a

a

a

a

a

a

2

2

2

2

cos

sin

cos

2

cos

sin

3

sin

3

+

-

+

=

[image: image43.wmf]1

tan

2

tan

3

tan

3

2

2

+

-

+

a

a

a

=
[image: image44.wmf]5

16

思维点拨：关于
[image: image45.wmf]a

a

cos

,

sin

的齐次式的一般处理方法。

思考:已知
[image: image46.wmf](

)

p

q

q

q

,

0

,

5

1

cos

sin

Î

=

+

，求
[image: image47.wmf]q

cot

的值。

解：由已知
[image: image48.wmf]5

1

cos

sin

=

+

q

q

得
[image: image49.wmf]25

12

cos

sin

-

=

q

q

，所以
[image: image50.wmf]q

q

cos

,

sin

是方程

[image: image51.wmf]0

25

12

5

1

2

=

-

-

x

x

的两根，
[image: image52.wmf]5

3

,

5

4

2

1

-

=

=

x

x

而
[image: image53.wmf](

)

4

3

cot

,

5

3

cos

,

5

4

sin

,

,

0

-

=

\

-

=

=

\

Î

q

q

q

p

q

思维点拨：常用关系
[image: image54.wmf]t

=

+

q

q

cos

sin

，则
[image: image55.wmf]2

1

cos

sin

2

-

=

t

q

q

在解题中的作用。

4、三角应用问题三：课堂小结

1、同角三角函数关系式，诱导公式。

2、解决三角函数问题一般要做到以下几点：（1）考察角的变化（2）切割化弦（3）平方降次（4）化同为异

3、注意公式的变形使用，要避免负开方运算，谨慎确定符号。

4、
[image: image56.wmf]q

q

cos

sin

+

，
[image: image57.wmf]q

q

cos

sin

，
[image: image58.wmf]q

q

cos

sin

-

三个式子中，已知其中一个式子的值，求出其余两个式子的值。

四、作业

京翰教育中心http://www.zgjhjy.com

_1155105100.unknown

_1155125776.unknown

_1155126737.unknown

_1155126954.unknown

_1155127108.unknown

_1187523402.unknown

_1187524191.unknown

_1155127449.unknown

_1155127459.unknown

_1155127427.unknown

_1155126966.unknown

_1155127095.unknown

_1155126955.unknown

_1155126823.unknown

_1155126833.unknown

_1155126920.unknown

_1155126787.unknown

_1155126211.unknown

_1155126354.unknown

_1155126668.unknown

_1155126292.unknown

_1155125933.unknown

_1155126028.unknown

_1155125858.unknown

_1155125207.unknown

_1155125439.unknown

_1155125620.unknown

_1155125308.unknown

_1155105374.unknown

_1155124549.unknown

_1155105221.unknown

_1121050725.unknown

_1125061666.unknown

_1155104679.unknown

_1155104886.unknown

_1125061947.unknown

_1121057470.unknown

_1125061252.unknown

_1125061434.unknown

_1125058859.unknown

_1125059135.unknown

_1125059257.unknown

_1125059357.unknown

_1125058992.unknown

_1121062018.unknown

_1125058559.unknown

_1121057426.unknown

_1121050299.unknown

_1121050389.unknown

_1121050669.unknown

_1121050357.unknown

_1121050030.unknown

_1121050064.unknown

_1121049976.unknown

