
1.6三角函数模型的简单应用
[image: image32.png]tCN)

21 |24

YOK)

.0|L5

1.0/0.5

0.99 |1.5


教学目的
[image: image2.png]21 LR FIREE Grww. 21 enjy. com)


【知识与技能】
1.掌握三角函数模型应用基本步骤:(1)根据图象建立解析式; 
 (2)根据解析式作出图象;  
[image: image3.png]21 LR FIREE Grww. 21 enjy. com)


(3)将实际问题抽象为与三角函数有关的简单函数模型.
[image: image4.png]21 LR FIREE Grww. 21 enjy. com)


  2.利用收集到的数据作出散点图，并根据散点图进行函数拟合，从而得到函数模型.
[image: image5.png]21 LR FIREE Grww. 21 enjy. com)


【过程与方法】
一、引入新课


[image: image6]
在我们现实生活中有很多现象在进行周而复始地变化，用数学语言可以说这些现象具有周期性，而我们所学的三角函数就是刻画周期变化的典型函数模型，比如下列现象就可以用正弦型函数模型来研究，这节课我们就来探讨三角函数模型的简单应用.
[image: image7.png]IESZRIR

= 4-131'1'1((.«1\4(/7)'

A>0,0>0)

o —

 ——

21—

o ——

1. RS ——
OiEiEE
@EMIFLET)

2. RER——
OSBRI
@HABESAR

3. O0IE IERER ——
OEBHRR
@FHTUMAR
UEFTHAR,

4. BEEENR——
OFHSRA
@REEEH


[image: image8.png]21 LR FIREE Grww. 21 enjy. com)


二、应用举例：
[image: image9.png]21 LR FIREE Grww. 21 enjy. com)


例1如图，某地一天从6~14时的温度变化曲线近似满足函数y＝Asin((x＋()＋b
[image: image10.png]21 LR FIREE Grww. 21 enjy. com)


[image: image1.png]21 LR FIREE Grww. 21 enjy. com)


(1) 求这一天6~14时的最大温差；
[image: image11.png]21 LR FIREE Grww. 21 enjy. com)


(2) 写出这段曲线的函数解析式. 
[image: image12.png]21 LR FIREE Grww. 21 enjy. com)


[image: image13.png]21 LR FIREE Grww. 21 enjy. com)


[image: image14.png]21 LR FIREE Grww. 21 enjy. com)


本题是研究温度随时间呈周期性变化的问题.问题给出了某个时间段的温度变化曲线，要求这一天的最大温差，并写出曲线的函数解析式.也就是利用函数模型来解决问题.要特别注意自变量的变化范围.
[image: image15.png]21 LR FIREE Grww. 21 enjy. com)


例2  画出函数y＝|sinx|的图象并观察其周期.
[image: image16.png]21 LR FIREE Grww. 21 enjy. com)


[image: image28.emf]y

＝

|sin x|

 



2



2









2

2



x

y


[image: image17.png]21 LR FIREE Grww. 21 enjy. com)


[image: image18.png]21 LR FIREE Grww. 21 enjy. com)


本题利用函数图象的直观性，通过观察图象而获得对函数性质的认识，这是研究数学问题的常用方法.显然，函数[image: image19.wmf]x

y

sin

=

与正弦函数有紧密的联系.
[image: image20.png]21 LR FIREE Grww. 21 enjy. com)


例3 如图，设地球表面某地正午太阳高度角为(，(为此时太阳直射纬度，(为该地的纬度值，那
[image: image21.png]21 LR FIREE Grww. 21 enjy. com)


么这三个量之间的关系是( ＝90º－|( －( |.当地夏半年(取正值，冬半年(取负值.
[image: image22.png]21 LR FIREE Grww. 21 enjy. com)


如果在北京地区(纬度数约为北纬40º)的一幢高为h0的楼房北面盖一新楼，要使新楼一层正午
[image: image23.png]21 LR FIREE Grww. 21 enjy. com)


的太阳全年不被前面的楼房遮挡，两楼的距离不应小于多少？[image: image24.png]


[image: image29.emf]O

10

20

30

6

10

14

t /h

8 12

T /

o

C


本题是研究楼高与楼在地面的投影长的关系问题，是将实际问题直接抽象为与三角函数有关的简单函数模型，然后根据所得的模型解决问题。应当注意在复杂的背景中抽取基本的数学关系，还要调动相关学科知识来帮助理解问题。
例4海水受日月的引力，在一定的时候发生涨落的现象叫潮，一般地，早潮叫潮，晚潮叫汐.在通

常情况下，船在涨潮时驶进航道，靠近码头；卸货后，在落潮时返回海洋.下面是某港口在某季节

每天的时间与水深的关系表：

	时刻
	水深/米
	时刻
	水深/米
	时刻
	水深/米

	0:00
	5.0
	9:00
	2.5
	18:00
	5.0

	3:00
	7.5
	12:00
	5.0
	21:00
	2.5

	6:00
	5.0
	15:00
	7.5
	24:00
	5.0


(1) 选用一个函数来近似描述这个港口的水深与时间的函数关系，并给出整点时的水深的近似数值

(2) (精确到0.001).
(3) 一条货船的吃水深度(船底与水面的距离)为4米，安全条例规定至少要有1.5米的安全间隙(船

底与洋底的距离) ，该船何时能进入港口？在港口能呆多久？

(4) 若某船的吃水深度为4米，安全间隙为1.5米，该船在2:00开始卸货，吃水深度以每小时0.3
米的速度减少，那么该船在什么时间必须停止卸货，将船驶向较深的水域？

本题的解答中，给出货船的进、出港时间，一方面要注意利用周期性以及问题的条件，另一方面还要注意考虑实际意义。关于课本第64页的 “思考”问题，实际上，在货船的安全水深正好与港口水深相等时停止卸货将船驶向较深的水域是不行的，因为这样不能保证船有足够的时间发动螺旋桨。

练习：教材P65面3题

三、课堂练习

1.单摆从某点开始来回摆动，离开平衡位置O的距离s cm和时间t s的函数关系式为:s=6sin(2πt+ 
[image: image25.wmf]6

p

  ),那么单摆来回摆动一次所需的时间为（   ）
(A)2π s         (B)π s   (C)0.5 s         (D)1 s
2.已知某海滨浴场的海浪高度y(米)是时间t（其中0≤t ≤24，单位：小时）的函数，记作y=f(t)，下表是某日各时的浪高数据：

[image: image26]
经长期观测,y=f(t)的曲线可近似地看成是函数y=Acosωt+b，根据以上数据，函数的解析式为_______.
3.若函数f(x)=sinx+2|sinx|， x∈［0,2π］的图象与直线y=k有且只有两个不同的交点，则k的取值范围是______.
四、小结：1、三角函数模型应用基本步骤:

(1)根据图象建立解析式;  

(2)根据解析式作出图象;  

(3)将实际问题抽象为与三角函数有关的简单函数模型. 

2、利用收集到的数据作出散点图，并根据散点图进行函数拟合，从而得到函数模型.
[image: image27.png]21 LR FIREE Grww. 21 enjy. com)


PAGE  
1

[image: image30.emf]B

C

太阳光



－









北回归线

南回归线

¦Õ-¦Ä

太阳光



－





[image: image31.jpg]/ﬂ

\‘J

HIRWEREARRETERERES
MERERTE AR,


_1556261301.unknown

