《28.1锐角三角函数──正弦》教学设计

【教材】人教版九年下册28.1锐角三角函数
【课时安排】第1课时
【教学对象】初三级学生
【授课教师】 潮安县松昌实验学校 吴岳粧
【教材分析】1.教学内容的本质
本节主要研究正弦函数，教材从一个实际问题引出对正弦函数的讨论.这个实际问题抽象出数学问题就是在直角三角形中已知一个锐角和这个锐角所对的直角边，求斜边的长.通过讨论30°和45°的角与其所对的直角边和斜边的比值之间的对应关系，引出对一般情况的讨论，即对于任意给定度数的锐角，他的对边与斜边的比值是否是一个固定值.对于任意锐角的正弦函数，教材中利用“相似三角形对应边成比例”探索得出了对应角的对边与斜边的比相等，从而得到在直角三角形中，锐角度数一定时，这个锐角的对边与斜边的比值是一个固定值，由此可以得出正弦函数的概念.
2.教材的地位以及作用
从《数学课程标准》看，本节是“空间与图形”领域的重要内容.掌握锐角三角函数的概念和解直角三角形的方法是学习三角函数和解斜三角形的重要基础.同时，锐角三角函数建立了锐角与比值之间的一一对应关系，通过学习可以使学生对函数的定义域、值域有进一步的认识，对函数的基本概念有了更深刻的了解.
本节正弦函数的学习是学生研究锐角三角函数的起点，正弦函数的概念为后面学习余弦函数和正切函数的概念提供了思想上和学习方法上的引导.
【教学目标】

◇知识与技能

1. 经历当直角三角形的锐角固定时，它的对边与斜边的比值都固定（即正弦值不变）这一事实。

2.能根据正弦概念正确进行计算

◇过程与方法
经历探索直角三角形中的边与角的关系，培养学生由特殊到一般的演绎推理能力

· 情感态度价值观
在探索概念形成的过程中培养学生独立思考的习惯以及使学生获得成功的体验，建立自信心
【教学重点】
理解正弦（sinA）概念，知道当直角三角形的锐角固定时，它的对边与斜边的比值是固定值这一事实．
【教学难点】
当直角三角形的锐角固定时，，它的对边与斜边的比值是固定值的事实。

【教学过程设计】

一、教学流程设计
按照新课程的理念，我将教学程序设计为以下环节展开：
[image: image6.png]6.4 fE .‘ 3 M sinA=__ 2
AL C

[image: image7.png]

[image: image8.wmf]a

[image: image9.png]

[image: image10.wmf]2

2

[image: image11.emf]�

斜边c

�

对边a

�

b

�

C

�

B

�

A

[image: image12.emf]�

C

�

B

�

A

[image: image13.emf]�

(2)

�

13

�

5

�

3

�

C

�

B

�

A

[image: image14.emf]�

(1)

�

3

�

4

�

C

�

B

�

A

[image: image15.wmf]2

2

[image: image16.wmf]a

[image: image17.png]

[image: image18.png]6.4 fE .‘ 3 M sinA=__ 2
AL C

[image: image19.png]

2、 教学过程设计
	教学

环节
	教 学 内 容
	教师

活动
	学生

活动
	设 计

意 图

	（一）

创设情境，引入新知
 时间

3
分钟

	问题： 为了绿化荒山，某地打算从位于山脚下的机井房沿着山坡铺设水管，�在山坡上修建一座扬水站，对坡面的绿地进行喷灌．现测得斜坡与水平面所成角的度数是30°，为使出水口的高度为35m，那么需要准备多长的水管？

	教师指导学生进行阅读，
教师引导学生解答.

	学生独立尝试解决.

学生独立解答
学生尝试叙述，然后归纳

	实际生活中的问题情景呈现出来，激发学生的学习兴趣，让学生感受到了数学来源于生活，应用于生活。让学生学会用学过的知识来解决问题，体会学习数学的价值．

	（二）

探求新知，发现规律
预计

时间

7分钟.
	思考1：如果使出水口的高度为50m，那么需要准备多长的水管？ ； 如果使出水口的高度为a m，那么需要准备多长的水管？ ；
结论：直角三角形中，30°角的对边与斜边的比值
思考2：在Rt△ABC中，∠C=90°，∠A=45°，∠A对边与斜边的比值是一个定值吗？�如果是，是多少？
结论：直角三角形中，45°角的对边与斜边的比值

	教师指导学生用学过的知识解答
教师引导学生归纳得出结论
	学生讨论并交流，得出结论
	让学生经历在直角三角形中当锐角是特殊30°角时的对边与斜边的比为固定值的这一事实，为下一环节奠定基础
通过本问题的设计，强化学生对“对边与斜边的比”的关注，为获得在直角三角形中“锐角固定时，它的对边与斜边的比值是固定值”作进一步铺垫。

	（三）

证明猜想，形成概念
预计时间

10分钟

	从上面这两个问题的结论中，引发我们产生这样一个疑问：在Rt△ABC，当∠A取其他一定度数的锐角时，�它的对边与斜边的比是否也是一个固定值？

探究：任意画Rt△ABC和Rt△A′B′C′，使得∠C=∠C′=90°，
∠A=∠A′=a，那么[image: image1.wmf]''

''

BCBC

ABAB

与

有什么关系．你能解释一下吗？
结论：这就是说，在直角三角形中，当锐角A的度数一定时，不管三角形的大小如何，�∠A的对边与斜边的比
正弦函数概念：

在Rt△BC中，∠C=90°，我们把锐角A的对边与斜边的比叫做∠A的正弦，
记作sinA，即sinA= =[image: image2.wmf]a

c

． sinA＝
[image: image3.wmf]Aa

Ac

Ð

=

Ð

的

对

边

的

斜

边

	教师引导学生思考、交流并完成证明
强调正弦的三种表示方式

	以提问的形让
学生完成，

	为学生提供自主探究的空间培养学生的自主推理论证意识，为引出锐角的正弦奠定基础
让学生经历从特殊到一般建立数学概念过程

	（四）

理解概念，
巩固提升
预计时间

5分钟.

	例1 如图，在Rt△ABC中，∠C=90°，求sinA
和sinB的值．
	教师

提问：求sinA实际上要确定什么？依据是什么？求sinB呢？
	学生

口述解题过程
	巩固锐角的正弦概念，规范学生的解题

	（五）

牛刀小试
预计时间

15
分钟

	随堂练习 （2）：

1.在Rt△ABC中，∠C=90°，a=1，c=4，则sinA的（ ）．
A．[image: image4.emf]151115

...

15434

BCD

[image: image5]
3.如图1：在Rt△ABC中，∠C=90°，AB=10，
sinB= ， AC= , BC= ．

 图1 图2
4、如图2：P是平面直角坐标系上
的一点，且点P的坐标为（3,4），

则sin =
5.在Rt△ABC中，锐角A的对边和斜边同时扩大
 100倍，sinA的值（ ）

 A.扩大100倍 B.缩小

 C.不变 D.不能确定

拓展延伸
1.如图, ∠C=90°CD⊥AB.

若ＡC=5,CD=3,求sinB的值.

求一个角的正弦值，除了用定义直接求外，还可以转化为求和它相等角的正弦值。
2.如图：AB是⊙O的直径，且AB=10，CD是⊙O的弦，AD与BC相交于点P，若弦BC=8，求sin∠ADC的值。

	教师

巡视指导学生解决问题.

	学生

动手

解决

问题

	进一步巩固所学知识，提高学生利用锐角三角函数解决问题的能力问题的能力。

教学设计说明
1．本节课是在学习了直角三角形的有关知识及函数的概念之后，使学生能够用学过的直角三角形的知识探索：在直角三角形中，锐角所对的直角边和斜边的比是一个定值，从而形成锐角三角函数的正弦的定义。
2. 本节课的设计是从生活中的实例入手，让学生经历在直角三角形中，通过讨论30°和45°的角与其所对的直角边和斜边的比值之间的对应关系，引出对一般情况的讨论，即对于任意给定度数的锐角，他的对边与斜边的比值是否是一个固定值。
设计意图：

让学生经历在直角三角形中当锐角是特殊30°角或45°时，它的对边与斜边的比为固定值的这一事实，为下一环节奠定基础

设计意图：

进一步巩固所学知识，提高学生学生对锐角三角函数的正弦概念的内涵的理解

自我评价，总结反思

理解概念，

巩固提升

设计意图：

巩固锐角的正弦概念，规范学生的解题格式

设计意图：

培养学生推理论证意识，让学生在解决问题中，经历从特殊到一般的数学概念的建立过程

证明猜想，形成概念

设计意图：

涌过实际问题激发学生的学习兴趣，让学生感受到了数学来源于生活，应用于生活。让学生学会用学过的知识来解决问题，体会到学习数学的价值．

探求新知，发现规律

创设情境，引入新知

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED Equation.3 ���

� EMBED PBrush ���

� EMBED Equation.3 ���

2.若sin（65°-∠A)= ,则∠A=

_1491681030

_1491681127

_1491681256

_1491680536.unknown

_1491680808.unknown

_1228898691.unknown

