第1章　三角函数
§1.1　任意角、弧度

1．1.1　任意角

[image: image1.png]

课时目标[image: image2.png]

1．了解任意角的概念，能正确区分正角、负角与零角．

2．理解象限角与终边相同的角的定义．掌握终边相同的角的表示方法，并会判断角所在的象限．

[image: image3.png]s T EE .

1．角
(1)角的概念：角可以看成平面内________________绕着它的________从一个位置________到另一个位置所形成的图形．

(2)角的分类：按旋转方向可将角分为如下三类：

	类型
	定义
	图示

	正角
	按______________所形成的角
	[image: image4.png]

	负角
	按______________所形成的角
	[image: image5.png]

	零角
	一条射线______________，
称它形成了一个零角
	[image: image6.png]

2.象限角
以角的顶点为坐标原点，角的始边为x轴正半轴重合，建立平面直角坐标系，那么，角的终边在第几象限，就说这个角是________________．如果角的终边在坐标轴上，就认为这个角不属于任何一个象限．

3．终边相同的角
所有与角α终边相同的角，连同角α在内，可构成一个集合S＝{β|β＝________________}，即任一与角α终边相同的角，都可以表示成角α与整数个周角的和．

[image: image7.png]

一、填空题
1．经过10分钟，分针转了________度．

2．若角α与β的终边相同，则α－β的终边落在______．

3．若α是第四象限角，则180°－α是第____象限角．

4．－2011°是第________象限角．

5．与－495°终边相同的最大负角是________，最小正角是________．

6．已知α为第三象限角，则eq \f(α,2)所在的象限是第________象限．

7．如图所示，终边落在阴影部分(含边界)的角的集合是________________________．

[image: image8.png]A

Y

=y

8．若α＝1 690°，角θ与α终边相同，且－360°<θ<360°，则θ＝________.
9．集合M＝eq \b\lc\{\rc\}(\a\vs4\al\co1(x|x＝\f(k·180°,2)±45°，k∈Z))，

P＝eq \b\lc\{\rc\}(\a\vs4\al\co1(x|x＝\f(k·180°,4)±90°，k∈Z))，则M、P之间的关系为________．

10．已知α是小于360°的正角，如果7α角的终边与α的终边重合，则角α的集合是________．

二、解答题
11．在0°～360°范围内，找出与下列各角终边相同的角，并判定它们是第几象限角．

(1)－150°；(2)650°；(3)－950°15′.
[image: image9.png]75°

30°

“ Y

12．如图所示，写出终边落在阴影部分的角的集合．

[image: image10.png]

能力提升[image: image11.png]

13．如图所示，写出终边落在直线y＝eq \r(3)x上的角的集合(用0°到360°间的角表示)．

[image: image12.png]A

y =n3x

60°

Y

14．设α是第二象限角，问eq \f(α,3)是第几象限角？

[image: image13.png]

1．对角的理解，初中阶段是以“静止”的眼光看，高中阶段应用“运动”的观点下定义，理解这一概念时，要注意“旋转方向”决定角的“正负”，“旋转幅度”决定角的“绝对值大小”．
2．关于终边相同角的认识
一般地，所有与角α终边相同的角，连同角α在内，可构成一个集合S＝{β|β＝α＋k·360°，k∈Z}，即任一与角α终边相同的角，都可以表示成角α与整数个周角的和．

注意：(1)α为任意角．

(2)k·360°与α之间是“＋”号，k·360°－α可理解为k·360°＋(－α)．

(3)相等的角，终边一定相同；终边相同的角不一定相等，终边相同的角有无数多个，它们相差360°的整数倍．

(4)k∈Z这一条件不能少．
第1章　三角函数

§1.1　任意角、弧度

1．1.1　任意角

知识梳理
1．(1)一条射线　端点　旋转　(2)逆时针方向旋转　顺时针方向旋转　没有作任何旋转
2．第几象限角
3．α＋k·360°，k∈Z
作业设计
1．－60　2.x轴的正半轴　3.三
4．二
解析　∵－2011°＝－6×360°＋149°，且149°是第二象限角，∴－2011°是第二象限角．
5．－135°　225°
解析　－495°＝－360°＋(－135°)，－495°＝－2×360°＋225°.
6．二或四
解析　由k·360°＋180°<α<k·360°＋270°，k∈Z，
得eq \f(k,2)·360°＋90°<eq \f(α,2)<eq \f(k,2)·360°＋135°，k∈Z.
当k为偶数时，eq \f(α,2)为第二象限角；
当k为奇数时，eq \f(α,2)为第四象限角．
7．{α|k·360°－45°≤α≤k·360°＋120°，k∈Z}
8．－110°或250°
解析　∵α＝1 690°＝4×360°＋250°，∴θ＝k·360°＋250°，k∈Z.∵－360°<θ<360°，
∴k＝－1或0.
∴θ＝－110°或250°.
9．M[image: image14.jpg]H#n

P
解析　对集合M来说，x＝(2k±1)45°，即45°的奇数倍；对集合P来说，x＝(k±2)45°，即45°的倍数．
10．{60°，120°，180°，240°，300°}
解析　∵7α角的终边与角α的终边重合，
∴7α＝k·360°＋α(k∈Z)，
∴α＝k·60°，又∵0<α<360°，k∈Z，
∴α＝60°，120°，180°，240°，300°.
∴角α的集合是{60°，120°，180°，240°，300°}．
11．解　(1)因为－150°＝－360°＋210°，所以在0°～360°范围内，与－150°角终边相同的角是210°角，它是第三象限角．

(2)因为650°＝360°＋290°，所以在0°～360°范围内，与650°角终边相同的角是290°角，它是第四象限角．

(3)因为－950°15′＝－3×360°＋129°45′，所以在0°～360°范围内，与－950°15′角终边相同的角是129°45′角，它是第二象限角．
12．解　设终边落在阴影部分的角为α，角α的集合由两部分组成．

①{α|k·360°＋30°≤α<k·360°＋105°，k∈Z}．

②{α|k·360°＋210°≤α<k·360°＋285°，k∈Z}．

∴角α的集合应当是集合①与②的并集：
{α|k·360°＋30°≤α<k·360°＋105°，k∈Z}
∪{α|k·360°＋210°≤α<k·360°＋285°，k∈Z}
＝{α|2k·180°＋30°≤α<2k·180°＋105°，k∈Z}
∪{α|(2k＋1)180°＋30°≤α<(2k＋1)180°＋105°，k∈Z}
＝{α|2k·180°＋30°≤α<2k·180°＋105°或(2k＋1)180°＋30°≤α<(2k＋1)180°＋105°，k∈Z}
＝{α|k·180°＋30°≤α<k·180°＋105°，k∈Z}．
13．解　终边落在y＝eq \r(3)x (x≥0)上的角的集合是S1＝{α|α＝60°＋k·360°，k∈Z}，终边落在y＝eq \r(3)x (x≤0) 上的角的集合是S2＝{α|α＝240°＋k·360°，k∈Z}，于是终边在y＝eq \r(3)x上角的集合是S＝{α|α＝60°＋k·360°，k∈Z}∪{α|α＝240°＋k·360°，k∈Z}＝{α|α＝60°＋2k·180°，k∈Z}∪{α|α＝60°＋(2k＋1)·180°，k∈Z}＝{α|α＝60°＋n·180°，n∈Z}．
14．解　当α为第二象限角时，
90°＋k·360°<α<180°＋k·360°，k∈Z，
∴30°＋eq \f(k,3)·360°<eq \f(α,3)<60°＋eq \f(k,3)·360°，k∈Z.
当k＝3n时，30°＋n·360°<eq \f(α,3)<60°＋n·360°，此时eq \f(α,3)为第一象限角；
当k＝3n＋1时，150°＋n·360°<eq \f(α,3)<180°＋n·360°，此时eq \f(α,3)为第二象限角；
当k＝3n＋2时，270°＋n·360°<eq \f(α,3)<300°＋n·360°，此时eq \f(α,3)为第四象限角．综上可知eq \f(α,3)是第一、二、四象限角．
