
	教学设计方案

	题目
	两角差的余弦公式
	年级学科
	高一数学
	课型
	信息技术与学科整合课

	授课教师
	骆均华
	工作单位
	河源田家炳实验中学

	教学目标
	1.通过让学生探索、猜想、发现并推导“两角差的余弦公式”，了解单角与复角的三角函数之间的内在联系，并通过强化题目的训练，加深对两角差的余弦公式的理解，培养学生的运算能力及逻辑推理能力，提高学生的数学素质。
2.通过两角差的余弦公式的运用，会进行简单的求值、化简、证明，体会化归思想在数学当中的运用，使学生进一步掌握联系的观点，自觉地利用联系变化的观点来分析问题，提高学生分析问题、解决问题的能力。
3.通过本节学习，使学生体会探究的乐趣，认识到世间万物的联系与转化，养成用辩证与联系的观点看问题。创设问题情境，激发学生分析、探求的学习态度，强化学生的参与意识，从而培养学生分析问题、解决问题的能力和代换、演绎、数形结合等数学思想方法。

	教学重难点
关键
	重点：通过探究得到两角差的余弦公式。
难点：探索过程的组织和适当引导。

关键：通过探索、猜想、发现并推导“两角差的余弦公式”和公式的应用。

	教学方法
	讲授法、讨论法、演示法、发现法、探究法。

	运用的

信息技术工具
	硬件：多媒体网络教室、计算机。

	教学设计思路
	1.请学生猜想
[image: image1.wmf]cos()?

ab

-=

2.利用前面学过的单位圆上的三角函数线，如何用
[image: image2.wmf]a

、
[image: image3.wmf]b

的三角函数来表示
[image: image4.wmf]cos()

ab

-

？
3.利用向量的知识，又能如何推导发现
[image: image5.wmf]cos()?

ab

-=

4.细心观察
[image: image6.wmf]cos()

ab

-

公式的结构，它有哪些特征？其中
[image: image7.wmf]a

、
[image: image8.wmf]b

角的取值范围如何？
5.如何正用、逆用、灵活运用
[image: image9.wmf]cos()

ab

-

公式进行求值计算？

	教学过程

	教学阶段及时间安排
	教师活动
	学生活动
	设计意图及资源准备

	第一环节：问题导入
时间：约5分钟
	播放多媒体，出示问题，让学生认真阅读课本引例，进一步引出余弦公式
	观看多媒体引例，通过合作、猜想、探究，推出余弦公式
	由此展开新课，探讨“两角差的余弦公式”。

	第二环节：推进新课
时间：约20分钟
	1.出示
[image: image10.wmf]cos()?

ab

-=

让学生猜想
[image: image11.wmf]cos()coscos

abab

-=-

是否成立？
2.利用单位圆上的三角函数线来探究
[image: image12.wmf]cos()?

ab

-=

3.利用向量知识来探究
[image: image13.wmf]cos()?

ab

-=

	1.学生通过特殊角来验证，这个结论不成立。
2.学生动手操作，得出
[image: image14.wmf]cos()coscossinsin

ababab

-=+

3.学生动手操作，由向量知识得出
[image: image15.wmf]cos()coscossinsin

ababab

-=+

	1.让学生明白，要想说明猜想正确，需进行严格证明，而要想说明猜想错误，只需一个反例即可。
2.让学生熟悉单位圆的应用。

3.让学生熟练掌握用向量知识来解决问题。

	第三环节：应用示例
时间：约10分钟
	播放多媒体，出示例1和例2
	学生认真听课，熟练掌握公式的应用。
	让学生熟练掌握两角差余弦公式的应用。

	第四环节：知能训练
课堂小结

时间：约5分钟
	播放多媒体，出示本节练习题。出示本节课小结内容。
	学生动手做题，认真检查。
	教给学生“研究问题、猜想公式、验证特殊情形、推导公式、学习应用”的探索创新式学习方法，让学生真正尝到探索的喜悦，产生一种成功感，从而提高学习数学的兴趣。

	板书设计

	 两角差的余弦公式
1. 问题导入 4.应用示例 5.知能训练

2. 用单位圆推导公式 例1 6.课堂小结
3. 用向量推导公式 例2

_1538572467.unknown

_1538572625.unknown

_1538573743.unknown

_1538574098.unknown

_1538574472.unknown

_1538574533.unknown

_1538574246.unknown

_1538573811.unknown

_1538572688.unknown

_1538572578.unknown

_1538572611.unknown

_1538572528.unknown

_1538572423.unknown

_1538572440.unknown

_1538572292.unknown

