[image: image100.jpg]hER

 全国中考信息资源门户网站 www.zhongkao.com

三角函数倍角公式

复习重点:二倍角公式
二倍角的正弦公式：

sin2A＝2sinAcosA

二倍角的余弦公式：

cos2A＝cos2A－sin2A＝2cos2A－1＝1－2sin2A

二倍角的正切公式：

tan2A=2tanA/(1-tan2A) ctg2A=(ctg2A-1)/2ctga
对公式的再认识：

(1) 适用范围：二倍角的正切公式有限制条件：

A≠kπ＋
[image: image1.wmf]2

p

且A≠
[image: image2.wmf]k

2

p

＋
[image: image3.wmf]4

p

 (k∈Z)；

(2) 公式特征：二倍角公式是两角和的正弦、余弦和正切公式之特例；二倍角关系是相对的。

(3) 公式的灵活运用：正用、逆用、变形用。

复习难点:倍角公式的应用
复习内容:
小结：

倍角公式：

sin2A＝2sinAcosA

cos2A＝cos2A－sin2A＝2cos2A－1＝1－2sin2A

tan2A＝
[image: image4.wmf]2

2tanA

1tanA

－

化“1”公式（升幂公式）
1＋sin2A＝(sinA＋cosA)2，

1－sin2A＝(sinA－cosA)2
1＋cos2A＝2cos2A

1－cos2A＝2sin2A

降幂公式
cos2A＝
[image: image5.wmf]1cos2A

2

＋

sin2A＝
[image: image6.wmf]1cos2A

2

－

二倍角公式是两角和公式的特殊情况，即:
　　[image: image7.png]2tan

1-tan’ g

2sin? 2, tan 2 =

sin 20 = 2sin &rcos @, cos 2 = cos” ar—sin® &= 2cos -

 　　由此可继续导出三倍角公式.观察角之间的联系应该是解决三角变换的一个关键.二倍角公式中余弦公式有三种形式，采用哪种形式应根据题目具体而定.

　　倍角和半角相对而言，两倍角余弦公式的变形可引出半角公式.推导过程中可得到一组降次公式，即[image: image8.png]

， [image: image9.png]

进一步得到半角公式:
　　[image: image10.png]

　 降次公式在三角变换中应用得十分广泛，“降次”可以作为三角变换中的一个原则.半角公式在运用时一定要注意正、负号的选取，而是正是负取决于[image: image11.png]0| R

所在的象限.而半角的正切可用α的正弦、余弦表示，即:[image: image12.png]sin o
1+ coso

.这个公式可由二倍角公式得出，这个公式不存在符号问题，因此经常采用.反之用tan[image: image13.png]0| R

也可表示sinα, cosα, tanα，即:
　　[image: image14.png]sino =

1+tan

]

，[image: image15.png]coser

ol R o] R

，[image: image16.png]

这组公式叫做“万能”公式.

　　教材中只要求记忆两倍角公式，其它公式并没有给出，需要时可根据二倍角公式及同角三角函数公式推出.

　　例1．推导三倍角的正弦、余弦公式

　　解:sin3α=sin(2α+α)
　　[image: image17.png]sin 20 cos &2+ cos 2azsin @ = 2sin @cos’ @ + (1 - 2sin % &) sin

3
sin ¢ —dsin°

= 2sin 2(l-sin? o) +sin - 2sin > & =

　　cos3α=cos(2α+α)
　　[image: image18.png]cos 2zzc05 2 —sin 2rsin &2 = (2c0s” &~ 1)cosa ~ 25in 2 @oosa

= 2cos® & - cos - 2(1 - cos® @) coszx = dcos® & - 3cose

　　例2．利用三倍角公式推导sin18°的值.

　　解:∵ sin36°=cos54°,∴ 2sin18°cos18°=4cos318°-3cos18°
　　∵ cos18°≠0　　 ∴ 2sin18°=4cos218°-3　 ∴ 2sin18°=4-4sin218°-3
　　∴ 4sin218°+2sin18°-1=0
　　∴ [image: image19.png]-2+420 _f5-1
8)

sin 18° =

. 本题还可根据二倍角公式推出cos36°.
　　即[image: image20.png]

.

　　例3．化简求值:(1) csc10°-[image: image21.png]

sec10°(2) tan20°+cot20°-2sec50°

　　解:(1) csc10°-[image: image22.png]

sec10°
　　[image: image23.png]1 W3 _cos10” - Bsin10° _ 26sin 30° cos10” ~cos30° sin 10°) _ 2sin(30° ~10°)
sin10? cos10® sin107 cos10® sin10° cos10° Lin 200

-4

　　(2) tan20°+cot20°-2sec50°
　　[image: image24.png]sin20” cos20’ 2 _sin?20 +cos?20’ 2 2 2

c0520% ain 207 cos50” cos200sin 207 sn40” sin 407 s 400

-0

　　例4．求:sin220°+cos250°+sin30°sin70°

　　解:sin220°+cos250°+sin30°sin70°
　　[image: image25.png]- cos40? 1+cos100” 1 1 1
°°25 + °°; 7+Esm70D:1+7(505100D’:os40n)+§sm7ﬂn

-1+ ;[:05(70” +30%) —cos(70° -30%)] + lsm 70° 71+7(~2sin 70° sin 30/)*Esm70D

　　例5．已知:[image: image26.png]i . 1
_g 8=
cos(~O)cos(z +0) = ¢

.求: cos4θ+sin4θ的值.

　　解:∵[image: image27.png]i . 1
_g 8=
cos(~O)cos(z +0) = ¢

,
　　∴ [image: image28.png](cos Zcosd)?
Zcost) —(sin T
4smﬁ)’:l
3

, 即[image: image29.png]

，
　　即 [image: image30.png]

，∴ cos4θ+sin4θ
　　[image: image31.png]

　　例6．求cos36°·cos72°的值.

　　解:cos36°·cos72°
　　[image: image32.png]_ 25in 36 cos36” cos 720 _ 26in 72" cos72? _sin144” 1

25in 367 4sin 367 4sin 360 4

　　例7．求:[image: image33.png]i
cos o cos S cos 2w

的值.

　　解:[image: image34.png]i
cos o cos S cos 2w

　　[image: image35.png]T w2 4 2 2 4
260 ZCOS=-COSSTLOS oA 28 ST COS =T LOS =T

2sin 2 4sin Z
7 7

　　上述两题求解方法一致，都是连续应用二倍角的正弦公式.而能采用这种方法求值的题目要求也是严格的，要满足（1）余弦相乘，（2）后一个角是前一个角的两倍，（3）最大角的两倍与最小值的和（或差）是π.满足这三个条件即可采用这种方法.

　　例8．已知:2cosθ=1+sinθ，求[image: image36.png]

.

　　方法一: ∵2cosθ=1+sinθ，∴ [image: image37.png]

　　∴ [image: image38.png]L
2

或[image: image39.png]sosd =3 2
2

，∴ [image: image40.png]

,
　　∴ [image: image41.png]

,∴ [image: image42.png]

或 [image: image43.png]

=2.

　　方法二:∵ 2cosθ=1+sinθ， ∴ [image: image44.png]rz
2sm(%—ﬂ) -treos(C-0)

,　
　　∴ [image: image45.png]

,
　　∴ [image: image46.png]

或 [image: image47.png]

,∴ [image: image48.png]

或 [image: image49.png]

=2.

　　例9．已知:[image: image50.png]sm%:~1+smo<*« “sna(0<a<n)

，求:tanα的值.

　　解:∵[image: image51.png]sm%:~1+sma’a1’sma

，∴ [image: image52.png]3 3
sin 2 -cos 2

，
　　∵ 0≤α≤π,　　 ∴ [image: image53.png]i~
wle

W~
ol A

,∴[image: image54.png]@_.o, o L0 @
sin & = sin & cos £ - sin & - cos S

　　(1)当[image: image55.png]i~
wle

W~
N

时,　 [image: image56.png]

，
　　则有[image: image57.png]3 3 3 3 3
sin = =sin =+ cos — +sin — ~ cos =

,∴[image: image58.png]3 3
sin 2 = 26in 2

， ∴ [image: image59.png]

， ∴ [image: image60.png]

，
　　∴ [image: image61.png]

.

　　(2)当[image: image62.png]

，则有 [image: image63.png]@ o o o
sin = = sin =+ cos = ~sin =+ cos =

，
　　∴ [image: image64.png]

，　　 ∴[image: image65.png]

，∴[image: image66.png]

.

　　注意:1与sinα在一起时，1往往被看作[image: image67.png]

，而1与cosα在一起时，往往应用二倍角余弦公式把1去掉.

　　例10．已知:sinθ, sinα, cosθ为等差数列;sinθ,sinβ, cosθ为等比数列.求证:2cos2α=cos2β.

　　证明:∵ [image: image68.png]{25mo< =sin 6 +cos8

sin? 6 =sin 8- cos 8

， ∴ [image: image69.png](4sin? 0 =1+ 2sin 6cosd
2sin* § = 2sin fcos §

　　∴ 4sin2α=1+2sin2β　　 ∴ 2-4sin2α=2-1-2sin2β　　 ∴ 2cos2α=cos2β.

　　课后练习:

　　1．若[image: image70.png]P:(a\asl—zsngn,ne M,Q:(mﬁ:zcos’%’”n—l,mem

，则（ ）.
　　A、P[image: image71.png]N

Q　　B、P[image: image72.png]1

Q　　C、P=Q　　D、P∩Q=[image: image73.png]

　　2．若A为ΔABC的内角，[image: image74.png]sin A+ cos A=
3

，则cos2A=（ ）.
　　A、[image: image75.png]

　　B、[image: image76.png]o5

　　C、[image: image77.png]

　　D、[image: image78.png]

　　3．若[image: image79.png]

，则sin2θ=（ ）.
　　A、[image: image80.png]

　　B、[image: image81.png]

　　C、[image: image82.png]2.j2-2

　　D、[image: image83.png]2-2./2

　　4．若[image: image84.png]4
tan = = afa < 0
an = =a(a <)

，则sinθ=（ ）.
　　A、[image: image85.png]

　　B、[image: image86.png]

　　C、[image: image87.png]2a

1+a

　　D、-[image: image88.png]2a

1+a

　　5．若[image: image89.png]

，则[image: image90.png]1-cosatsine
1+ cosc +sin o

=（ ）.
　　A、[image: image91.png]

　　B、[image: image92.png]

　　C、1　　D、-1

　　6．若[image: image93.png]sinorsin 2 =8:5
2

，则cosα=________.

　　7. 若θ为第二象限角，且[image: image94.png]

，则[image: image95.png]& &
tan - +cot—
2 2

=_____.8．已知sinA+cosA=2sinB. 求证:cos2B=cos2[image: image96.png].
“+D

.

　　参考答案

　　1.C　　2.B　　3.C　　4.C　　5.B 　　6. [image: image97.png]

　　7. 6

[image: image98.png]10

[image: image99.png]Sk B 2 FL (ZXXK.COM)

全国中考信息资源门户网站 www.zhongkao.com

[image: image100.jpg]_1267029345.unknown

_1267029550.unknown

_1267029689.unknown

_1267029365.unknown

_1266751835.unknown

_1267029216.unknown

