京翰教育中心 http://www.zgjhjy.com

课题：正弦函数、余弦函数的图象和性质（五）——正弦函数图象的对称性

教材：人教版全日制普通高级中学数学教科书（必修）第一册（下）

【教学目标】

1．使学生掌握正弦函数图象的对称性及其代数表示形式，理解诱导公式
[image: image1.wmf]x

x

sin

)

sin(

=

-

p

（
[image: image2.wmf]Î

x

R）与
[image: image3.wmf]x

x

sin

)

2

sin(

-

=

-

p

（
[image: image4.wmf]Î

x

R）的几何意义，体会正弦函数的对称性.
2．在探究过程中渗透由具体到抽象，由特殊到一般以及数形结合的思想方法，提高学生观察、分析、抽象概括的能力.
3．通过具体的探究活动，培养学生主动利用信息技术研究并解决数学问题的能力，增强学生之间合作与交流的意识.

【教学重点】

正弦函数图象的对称性及其代数表示形式.
【教学难点】

用等式表示正弦函数图象关于直线
[image: image5.wmf]2

p

=

x

对称和关于点
[image: image6.wmf])

0

,

(

p

对称.
【教学方法】

教师启发引导与学生自主探究相结合.
【教学手段】

计算机、图形计算器（学生人手一台）.
【教学过程】

一、复习引入

 1.展示生活实例

对称在自然界中有着丰富多彩的显现，各种对称图案、对称符号也都十分普遍（见下图）.
[image: image7.jpg]

 [image: image8.jpg]

 [image: image9.png]

 [image: image10.jpg]

 [image: image11.jpg]

 [image: image12.png]

2．复习对称概念

初中我们已经学习过轴对称图形和中心对称图形的有关概念：
轴对称图形——将图形沿一条直线折叠，直线两侧的部分能够互相重合；
中心对称图形——将图形绕一个点旋转180°，所得图形与原图形重合.
[image: image145.png]

3．作图观察

请同学们用图形计算器画出正弦函数的图象（见右图），仔细观察正弦曲线是否是对称图形？是轴对称图形还是中心对称图形？
4．猜想图形性质

经过简单交流后，能够发现正弦曲线既是轴对称图形也是中心对称图形，并能够猜想出一部分对称轴和对称中心.（教师点评并板书）
如何检验猜想是否正确？
我们知道， 诱导公式
[image: image13.wmf]x

x

sin

)

sin(

-

=

-

（
[image: image14.wmf]Î

x

R），刻画了正弦曲线关于原点对称，而
[image: image15.wmf]x

x

cos

)

cos(

=

-

（
[image: image16.wmf]Î

x

R），刻画了余弦曲线关于
[image: image17.wmf]y

轴对称. 从这两个特殊的例子中我们得到一些启发，如果我们能够用代数式表示所发现的对称性，就可以从代数上进行严格证明.
今天我们利用图形计算器来研究正弦函数图象的对称性.（板书课题）

二、探究新知
分为两个阶段，第一阶段师生共同探讨正弦曲线的轴对称性质，第二阶段学生自主探索正弦曲线的中心对称性质.

（一）对于正弦曲线轴对称性的研究

第一阶段，实例分析——对正弦曲线关于直线
[image: image18.wmf]2

p

=

x

对称的研究.
[image: image146.png](I 5 A e o e I |

g

1．直观探索——利用图形计算器的绘图功能进行探索
请同学们在同一坐标系中画出正弦曲线和直线
[image: image19.wmf]2

p

=

x

的图象，选择恰当窗口并充分利用画图功能对问题进行探索研究（见右图），在直线
[image: image20.wmf]2

p

=

x

两侧正弦函数值有什么变化规律？

给学生一定的时间操作、观察、归纳、交流，最后得出猜想：当自变量在
[image: image21.wmf]2

p

=

x

左右对称取值时，正弦函数值相等.

从直观上得到的猜想，需要从数值上进一步精确检验.
2．数值检验——利用图形计算器的计算功能进行探索
请同学们思考，对于上述猜想如何取值进行检验呢?

教师组织学生通过合作的方式，对称地在
[image: image22.wmf]2

p

=

x

左右自主选取适当的自变量，并计算函数值,对结果进行列表比较归纳.同时为没有思路的学生准备参考表格如下：
	
[image: image23.wmf]x

	…
	
[image: image24.wmf]2

2

-

p

	
[image: image25.wmf]5

.

1

2

-

p

	
[image: image26.wmf]1

2

-

p

	
[image: image27.wmf]5

.

0

2

-

p

	
[image: image28.wmf]2

p

	
[image: image29.wmf]5

.

0

2

+

p

	
[image: image30.wmf]1

2

+

p

	
[image: image31.wmf]5

.

1

2

+

p

	
[image: image32.wmf]2

2

+

p

	…

	
[image: image33.wmf]x

sin

	…
	
	
	
	
	
	
	
	
	
	…

给学生一定的时间进行思考、操作，根据情况进行指导并组织学生进行交流，然后请一组学生说明他们的研究过程.学生可以采用不同的数据采集方法，得到的结果如下列图表（表格中函数值精确到0.001）：
[image: image34.png]([[R [Y

 [image: image35.png]e i £] (s o I

E=uay

[

	
[image: image36.wmf]x

	…
	
[image: image37.wmf]2

2

-

p

	
[image: image38.wmf]5

.

1

2

-

p

	
[image: image39.wmf]1

2

-

p

	
[image: image40.wmf]5

.

0

2

-

p

	
[image: image41.wmf]2

p

	
[image: image42.wmf]5

.

0

2

+

p

	
[image: image43.wmf]1

2

+

p

	
[image: image44.wmf]5

.

1

2

+

p

	
[image: image45.wmf]2

2

+

p

	…

	
[image: image46.wmf]x

sin

	…
	-0.416
	0.071
	0.540
	0.878
	1
	0.878
	0.540
	0.071
	-0.416
	…

上述计算结果，初步检验了猜想，并可以把猜想用等式
[image: image47.wmf])

2

sin(

)

2

sin(

x

x

+

=

-

p

p

（
[image: image48.wmf]Î

x

R）表示.

请同学们利用前面得到的数据，用图形计算器描点画图（见下图），然后进行观察比较，思考点P
[image: image49.wmf])

,

2

(

y

x

-

p

和P′
[image: image50.wmf])

,

2

(

y

x

+

p

在平面直角坐标系中有怎样的位置关系？
[image: image51.png]

 [image: image52.png]

 [image: image53.png]W Edit Zoom finalysis ¢

根据画图结果，可以看出，点P
[image: image54.wmf])

,

2

(

y

x

-

p

和P′
[image: image55.wmf])

,

2

(

y

x

+

p

关于直线
[image: image56.wmf]2

p

=

x

对称.这样，正弦曲线关于直线
[image: image57.wmf]2

p

=

x

对称，可以用等式
[image: image58.wmf])

2

sin(

)

2

sin(

x

x

+

=

-

p

p

（
[image: image59.wmf]Î

x

R）表示.

这样的计算是有限的，并受到精确度的影响，还需要对等式进行严格证明.
3．严格证明——证明等式
[image: image60.wmf])

2

sin(

)

2

sin(

x

x

+

=

-

p

p

对任意
[image: image61.wmf]Î

x

R恒成立
请同学们思考，证明等式的基本方法有哪些？所要证的等式左右两端有何特征？有可能选用什么样的公式？
预案一：根据诱导公式
[image: image62.wmf]a

a

p

sin

)

sin(

=

-

，有
[image: image63.wmf])

2

sin(

x

-

p

 EMBED Equation.3 [image: image64.wmf])]

2

(

sin[

x

+

-

=

p

p

[image: image65.wmf])

2

sin(

x

+

=

p

.

[image: image147.png]L Edit Zoom fnalvsiz +]
[2R P o R [

预案二：根据公式
[image: image66.wmf]x

x

cos

)

2

sin(

=

-

p

和
[image: image67.wmf]x

x

cos

)

2

sin(

=

+

p

，有
[image: image68.wmf])

2

sin(

)

2

sin(

x

x

+

=

-

p

p

.
预案三：根据正弦函数的定义，在平面直角坐标系中， 无论
[image: image69.wmf]a

取任何实数，角
[image: image70.wmf]a

p

-

2

和
[image: image71.wmf]a

p

+

2

的终边总是关于
[image: image72.wmf]y

轴对称（见右图），他们的正弦值恒相等.
这样我们就证明了等式
[image: image73.wmf])

2

sin(

)

2

sin(

x

x

+

=

-

p

p

对任意
[image: image74.wmf]Î

x

R恒成立，也就证明了正弦曲线关于直线
[image: image75.wmf]2

p

=

x

对称.
事实上，诱导公式
[image: image76.wmf]x

x

sin

)

sin(

=

-

p

也可以由等式
[image: image77.wmf])

2

sin(

)

2

sin(

x

x

+

=

-

p

p

推出，即这两个等式是等价的.因此，正弦曲线关于直线
[image: image78.wmf]2

p

=

x

对称，是诱导公式
[image: image79.wmf]x

x

sin

)

sin(

=

-

p

（
[image: image80.wmf]Î

x

R）的几何意义.
阶段小结：我们从几何直观获得启发，又通过数据计算进一步检验，得出正弦曲线关于直线
[image: image81.wmf]2

p

=

x

对称可以用等式
[image: image82.wmf])

2

sin(

)

2

sin(

x

x

+

=

-

p

p

（
[image: image83.wmf]Î

x

R）表示，通过对这一等式的严格证明，证实了我们猜想的正确性.上述等式与诱导公式
[image: image84.wmf]x

x

sin

)

sin(

=

-

p

（
[image: image85.wmf]Î

x

R）的等价性，使我们对这一诱导公式有了新的理解.

第二阶段，抽象概括——探索正弦曲线的其他对称轴.
师生、生生交流，步步深入.
问题一：正弦曲线还有其他对称轴吗？有多少条对称轴？对称轴方程形式有什么特点？
可以发现，经过图象最大值点和最小值点且垂直于
[image: image86.wmf]x

轴的直线都是正弦曲线的对称轴（教师利用课件演示），则对称轴方程的一般形式为：
[image: image87.wmf]p

p

k

x

+

=

2

（
[image: image88.wmf]Î

k

Z）.
问题二：能用等式表示“正弦曲线关于直线
[image: image89.wmf]p

p

k

x

+

=

2

（
[image: image90.wmf]Î

k

Z）对称”吗？

根据前面的研究，上述对称可以用等式
[image: image91.wmf])

2

sin(

)

2

sin(

x

k

x

k

+

+

=

-

+

p

p

p

p

（
[image: image92.wmf]Î

k

Z，
[image: image93.wmf]Î

x

R）表示.
请学生证明上述等式，然后组织学生交流证明思路.
证明预案：
[image: image94.wmf])

2

sin(

x

k

-

+

p

p

 EMBED Equation.3 [image: image95.wmf])]

2

(

sin[

x

k

+

-

-

=

p

p

p

 EMBED Equation.3 [image: image96.wmf])

2

sin(

x

k

+

-

=

p

p

[image: image97.wmf])]

2

(

2

sin[

x

k

k

+

-

+

=

p

p

p

 EMBED Equation.3 [image: image98.wmf])

2

sin(

x

k

+

+

=

p

p

.

（二）对于正弦曲线中心对称性的研究

我们已经知道正弦函数
[image: image99.wmf]x

y

sin

=

（
[image: image100.wmf]Î

x

R）是奇函数，即
[image: image101.wmf]x

x

sin

)

sin(

-

=

-

（
[image: image102.wmf]Î

x

R），反映在图象上，正弦曲线关于原点对称. 那么，正弦曲线还有其他对称中心吗？请同学们参照轴对称的研究方法，小组合作进行研究.
第一阶段，对正弦曲线关于点
[image: image103.wmf])

0

,

(

p

对称的研究.

1．直观探索——从图象上探索在点
[image: image104.wmf])

0

,

(

p

两侧的函数值的变化规律.
2．数值检验——在
[image: image105.wmf]p

=

x

左右对称地选取一组自变量，计算函数值并列表整理.
3．严格证明——证明等式
[image: image106.wmf])

sin(

)

sin(

x

x

+

-

=

-

p

p

对任意
[image: image107.wmf]Î

x

R恒成立.
预案一：根据诱导公式
[image: image108.wmf])

2

sin(

a

p

-

 EMBED Equation.3 [image: image109.wmf]a

sin

-

=

，有
[image: image110.wmf])

sin(

x

-

p

[image: image111.wmf])]

(

2

sin[

x

+

-

=

p

p

[image: image112.wmf])

sin(

x

+

-

=

p

.
预案二：根据诱导公式
[image: image113.wmf]x

x

sin

)

sin(

=

-

p

和
[image: image114.wmf]x

x

sin

)

sin(

-

=

+

p

，有
[image: image115.wmf])

sin(

)

sin(

x

x

+

-

=

-

p

p

.
[image: image148.png]

预案三：根据正弦函数的定义，在平面直角坐标系中， 无论
[image: image116.wmf]a

取任何实数，角
[image: image117.wmf]a

p

-

和
[image: image118.wmf]a

p

+

的终边总是关于
[image: image119.wmf]x

轴对称（见右图），他们的正弦值互为相反数.

事实上，等式
[image: image120.wmf])

sin(

)

sin(

x

x

+

-

=

-

p

p

与诱导公式
[image: image121.wmf]x

x

sin

)

2

sin(

-

=

-

p

是等价的. 这样，正弦曲线关于点
[image: image122.wmf])

0

,

(

p

对称，是诱导公式
[image: image123.wmf]x

x

sin

)

2

sin(

-

=

-

p

（
[image: image124.wmf]Î

x

R）的几何意义.
第二阶段，探索正弦曲线的其它对称中心.
请同学尝试解决下列三个问题：
1．归纳正弦函数图象对称中心坐标的一般形式.

正弦函数图象对称中心坐标的一般形式为：
[image: image125.wmf])

0

,

(

p

k

（
[image: image126.wmf]Î

k

Z）（教师利用课件演示）.
2．用等式表示“正弦曲线关于点
[image: image127.wmf])

0

,

(

p

k

（
[image: image128.wmf]Î

k

Z）对称”.

上述对称可以用等式
[image: image129.wmf])

sin(

x

k

-

p

 EMBED Equation.3 [image: image130.wmf])

sin(

x

k

+

-

=

p

（
[image: image131.wmf]Î

k

Z，
[image: image132.wmf]Î

x

R）表示.
3．证明归纳出的等式. （根据课堂情况可以由学生课后完成证明）
三、课堂小结
1．课堂小结

（1）知识上：得出了正弦函数图象对称轴方程和对称中心坐标的一般形式，研究了对称性的代数表示形式，并利用诱导公式完成了严格的理论证明. 在研究的过程中，对诱导公式
[image: image133.wmf]x

x

sin

)

sin(

=

-

p

与
[image: image134.wmf]x

x

sin

)

2

sin(

-

=

-

p

（
[image: image135.wmf]Î

x

R）有了新的理解，感受了正弦函数的对称性以及数和形的辨证统一.
（2）方法上：直观→抽象，特殊→一般，体验了观察—归纳—猜想—严格证明的研究方法.

2．作业
（1）总结课上的研究过程和方法，尝试研究余弦函数图象的对称性，并结合自己的研究过程和结论写出研究报告，与其他同学交流收获.
（2）找一个一般函数，如
[image: image136.wmf]x

a

y

sin

+

=

，
[image: image137.wmf]Î

a

a

为常数且

R，研究它的图象及对称性；并与正弦函数的图象及对称性进行比较.
（3）思考：如何用等式表示函数
[image: image138.wmf])

(

x

f

关于直线
[image: image139.wmf]a

x

=

对称，以及关于点
[image: image140.wmf])

,

(

b

a

对称？
（4）尝试证明函数
[image: image141.wmf]x

y

1

=

的图象分别关于直线
[image: image142.wmf]x

y

=

和直线
[image: image143.wmf]x

y

-

=

对称.
【教学设计说明】

1．关于教学内容
正弦函数和余弦函数的大部分性质是借助函数图象进行研究的．但是，在本章第五节中，借助单位圆中的三角函数线已经研究了它们的四个重要性质，并归纳为四组诱导公式，其中公式三、四、五分别刻画了两个函数图象的一部分对称性，奇偶性只是特殊的对称性.因此，本课时以正弦函数为例补充研究图象的对称性，从函数图象的特征出发，引导学生利用计算器自主探索，并最终发现与诱导公式的联系. 通过本课时的教学，可以使学生在进一步掌握图象特征的同时，加深对正弦函数及其诱导公式的理解，既是对以前所学知识的梳理，也为后面进一步学习和理解“由已知三角函数值求角”奠定基础.

2．关于教学设计
本课时我采用启发引导与学生自主探索相结合的教学方法.
在回顾旧知识的基础上提出新的研究问题， 引导学生从形象思维逐步过度到抽象思维，突破教学难点. 教学设计流程图如下：

[image: image144]
通过引导学生带着问题的主动思考、动手操作、合作交流的探究过程，力求使他们在掌握知识的同时，还能学会研究方法.

3．信息技术在教学中的作用

图形计算器作为学具，通过学生亲自动手，人人参与探索过程，帮助学生从图象、数据、解析式等多层次、多角度地理解所研究的内容，提高他们对图形和数据信息的处理能力，培养信息素养．图形计算器和计算机相结合，力求使技术更有效地为教学服务．

正弦曲线

的对称性

理论证明

数值检验

几何探索

理论证明

数值检验

几何探索

抽象概括

实例分析

抽象概括

实例分析

轴对称的研究

中心对称的研究

�

�

�

��

PAGE

[image: image149.emf]�

π-α

�

π+α

�

x

�

y

�

O

�

1

_1216119347.unknown

_1216580304.unknown

_1217701954.unknown

_1218175010.unknown

_1218175064.unknown

_1218175464.unknown

_1218180771.unknown

_1218175107.unknown

_1218175028.unknown

_1217701962.unknown

_1217701101.unknown

_1217701284.unknown

_1217701941.unknown

_1216618552.unknown

_1216618559.unknown

_1216618539.unknown

_1216203031.unknown

_1216577877.unknown

_1216119529.unknown

_1216119754.unknown

_1216121586.unknown

_1216124266.unknown

_1216125555.unknown

_1216187583.unknown

_1216187622.unknown

_1216125566.unknown

_1216125321.unknown

_1216122298.unknown

_1216119755.unknown

_1216119769.unknown

_1216119637.unknown

_1216119645.unknown

_1216119549.unknown

_1216119388.unknown

_1216119492.unknown

_1215273457.unknown

_1215343241.unknown

_1216025138.unknown

_1216104509.unknown

_1216107398.unknown

_1216108654.unknown

_1216107050.unknown

_1216107379.unknown

_1216025168.unknown

_1215345353.unknown

_1215345362.unknown

_1215344713.unknown

_1215344725.unknown

_1215322334.unknown

_1215322572.unknown

_1215323139.unknown

_1215322511.unknown

_1215322366.unknown

_1215288527.unknown

_1215322188.unknown

_1215322229.unknown

_1215289362.unknown

_1215274332.unknown

_1215287547.unknown

_1215274307.unknown

_1213827821.unknown

_1213918797.unknown

_1215068352.unknown

_1213916904.unknown

_1213811429.unknown

_1213812393.unknown

_1213812430.unknown

_1213478662.unknown

_1213807010.unknown

