[image: image3.jpg]hER

 全国中考信息资源门户网站 www.zhongkao.com

三角函数万能公式大全
三角函数公式
正弦（sin）:角α的对边比上斜边
余弦（cos）:角α的邻边比上斜边
正切（tan）:角α的对边比上邻边
余切（cot）:角α的邻边比上对边
正割（sec）:角α的斜边比上邻边
余割（csc）:角α的斜边比上对边
sin30°=1/2
sin45°=根号2/2
sin60°=根号3/2
cos30°=根号3/2
cos45°=根号2/2
cos60°=1/2
tan30°=根号3/3
tan45°=1
tan60°=根号3
两角和公式
sin(A+B) = sinAcosB+cosAsinB
sin(A-B) = sinAcosB-cosAsinB ?
cos(A+B) = cosAcosB-sinAsinB
cos(A-B) = cosAcosB+sinAsinB
tan(A+B) = (tanA+tanB)/(1-tanAtanB)
tan(A-B) = (tanA-tanB)/(1+tanAtanB)
cot(A+B) = (cotAcotB-1)/(cotB+cotA) ?
cot(A-B) = (cotAcotB+1)/(cotB-cotA)
倍角公式
Sin2A=2SinA?CosA
Cos2A=Cos^A-Sin^A=1-2Sin^A=2Cos^A-1
tan2A=2tanA/1-tanA^2
三倍角公式
tan3a = tan a · tan(π/3+a)· tan(π/3-a)
半角公式
和差化积
sin(a)+sin(b) = 2sin[(a+b)/2]cos[(a-b)/2]
sin(a)-sin(b) = 2cos[(a+b)/2]sin[(a-b)/2]
cos(a)+cos(b) = 2cos[(a+b)/2]cos[(a-b)/2]
cos(a)-cos(b) = -2sin[(a+b)/2]sin[(a-b)/2]
tanA+tanB=sin(A+B)/cosAcosB
积化和差
sin(a)sin(b) = -1/2*[cos(a+b)-cos(a-b)]
cos(a)cos(b) = 1/2*[cos(a+b)+cos(a-b)]
sin(a)cos(b) = 1/2*[sin(a+b)+sin(a-b)]
cos(a)sin(b) = 1/2*[sin(a+b)-sin(a-b)]
诱导公式
sin(-a) = -sin(a)
cos(-a) = cos(a)
sin(π/2-a) = cos(a)
cos(π/2-a) = sin(a)
sin(π/2+a) = cos(a)
cos(π/2+a) = -sin(a)
sin(π-a) = sin(a)
cos(π-a) = -cos(a)
sin(π+a) = -sin(a)
cos(π+a) = -cos(a)
tanA=tanA = sinA/cosA
万能公式
其它公式
其他非重点三角函数
csc(a) = 1/sin(a)
sec(a) = 1/cos(a)
双曲函数
sinh(a) = [e^a-e^(-a)]/2
cosh(a) = [e^a+e^(-a)]/2
tg h(a) = sin h(a)/cos h(a)
公式一：
设α为任意角，终边相同的角的同一三角函数的值相等：
sin（2kπ＋α）= sinα
cos（2kπ＋α）= cosα
tan（2kπ＋α）= tanα
cot（2kπ＋α）= cotα
公式二：
设α为任意角，π+α的三角函数值与α的三角函数值之间的关系：
sin（π＋α）= -sinα
cos（π＋α）= -cosα
tan（π＋α）= tanα
cot（π＋α）= cotα
公式三：
任意角α与 -α的三角函数值之间的关系：
sin（-α）= -sinα
cos（-α）= cosα
tan（-α）= -tanα
cot（-α）= -cotα
公式四：
利用公式二和公式三可以得到π-α与α的三角函数值之间的关系：
sin（π-α）= sinα
cos（π-α）= -cosα
tan（π-α）= -tanα
cot（π-α）= -cotα
公式五：
利用公式-和公式三可以得到2π-α与α的三角函数值之间的关系：
sin（2π-α）= -sinα
cos（2π-α）= cosα
tan（2π-α）= -tanα
cot（2π-α）= -cotα
公式六：
π/2±α及3π/2±α与α的三角函数值之间的关系：
sin（π/2+α）= cosα
cos（π/2+α）= -sinα
tan（π/2+α）= -cotα
cot（π/2+α）= -tanα
sin（π/2-α）= cosα
cos（π/2-α）= sinα
tan（π/2-α）= cotα
cot（π/2-α）= tanα
sin（3π/2+α）= -cosα
cos（3π/2+α）= sinα
tan（3π/2+α）= -cotα
cot（3π/2+α）= -tanα
sin（3π/2-α）= -cosα
cos（3π/2-α）= -sinα
tan（3π/2-α）= cotα
cot（3π/2-α）= tanα
(以上k∈Z)
这个物理常用公式我费了半天的劲才输进来,希望对大家有用
A·sin(ωt+θ)+ B·sin(ωt+φ) =
√{(A^2 +B^2 +2ABcos(θ-φ)} ? sin{ ωt + arcsin[(A?sinθ+B?sinφ) / √{A^2 +B^2; +2ABcos(θ-φ)} }
√表示根号,包括{……}中的内容
函数名 正弦 余弦 正切 余切 正割 余割
在平面直角坐标系xOy中，从点O引出一条射线OP，设旋转角为θ，设OP=r，P点的坐标为（x，y）有
正弦函数 sinθ=y/r
余弦函数 cosθ=x/r
正切函数 tanθ=y/x
余切函数 cotθ=x/y
正割函数 secθ=r/x
余割函数 cscθ=r/y
（斜边为r，对边为y，邻边为x。）
以及两个不常用，已趋于被淘汰的函数：
正矢函数 versinθ =1-cosθ
余矢函数 coversθ =1-sinθ
正弦（sin）:角α的对边比上斜边
余弦（cos）:角α的邻边比上斜边
正切（tan）:角α的对边比上邻边
余切（cot）:角α的邻边比上对边
正割（sec）:角α的斜边比上邻边
余割（csc）:角α的斜边比上对边
同角三角函数间的基本关系式：
·平方关系：
sin^2(α)+cos^2(α)=1 cos^2a=(1+cos2a)/2
tan^2(α)+1=sec^2(α) sin^2a=(1-cos2a)/2
cot^2(α)+1=csc^2(α)
·积的关系：
sinα=tanα*cosα
cosα=cotα*sinα
tanα=sinα*secα
cotα=cosα*cscα
secα=tanα*cscα
cscα=secα*cotα
·倒数关系：
tanα·cotα=1
sinα·cscα=1
cosα·secα=1
直角三角形ABC中,
角A的正弦值就等于角A的对边比斜边,
余弦等于角A的邻边比斜边
正切等于对边比邻边,
·三角函数恒等变形公式
·两角和与差的三角函数：
cos(α+β)=cosα·cosβ-sinα·sinβ
cos(α-β)=cosα·cosβ+sinα·sinβ
sin(α±β)=sinα·cosβ±cosα·sinβ
tan(α+β)=(tanα+tanβ)/(1-tanα·tanβ)
tan(α-β)=(tanα-tanβ)/(1+tanα·tanβ)
·三角和的三角函数：
sin(α+β+γ)=sinα·cosβ·cosγ+cosα·sinβ·cosγ+cosα·cosβ·sinγ-sinα·sinβ·sinγ
cos(α+β+γ)=cosα·cosβ·cosγ-cosα·sinβ·sinγ-sinα·cosβ·sinγ-sinα·sinβ·cosγ
tan(α+β+γ)=(tanα+tanβ+tanγ-tanα·tanβ·tanγ)/(1-tanα·tanβ-tanβ·tanγ-tanγ·tanα)
·辅助角公式：
Asinα+Bcosα=(A^2+B^2)^(1/2)sin(α+t)，其中
sint=B/(A^2+B^2)^(1/2)
cost=A/(A^2+B^2)^(1/2)
tant=B/A
Asinα+Bcosα=(A^2+B^2)^(1/2)cos(α-t)，tant=A/B
·倍角公式：
sin(2α)=2sinα·cosα=2/(tanα+cotα)
cos(2α)=cos^(α)-sin^(α)=2cos^(α)-1=1-2sin^(α)
tan(2α)=2tanα/[1-tan^2(α)]
·三倍角公式：
sin(3α)=3sinα-4sin^3(α)
cos(3α)=4cos^3(α)-3cosα
·半角公式：
sin(α/2)=±√((1-cosα)/2)
cos(α/2)=±√((1+cosα)/2)
tan(α/2)=±√((1-cosα)/(1+cosα))=sinα/(1+cosα)=(1-cosα)/sinα
·降幂公式
sin^2(α)=(1-cos(2α))/2=versin(2α)/2
cos^2(α)=(1+cos(2α))/2=covers(2α)/2
tan^2(α)=(1-cos(2α))/(1+cos(2α))
·万能公式：
sinα=2tan(α/2)/[1+tan^2(α/2)]
cosα=[1-tan^2(α/2)]/[1+tan^2(α/2)]
tanα=2tan(α/2)/[1-tan^2(α/2)]
·积化和差公式：
sinα·cosβ=(1/2)[sin(α+β)+sin(α-β)]
cosα·sinβ=(1/2)[sin(α+β)-sin(α-β)]
cosα·cosβ=(1/2)[cos(α+β)+cos(α-β)]
sinα·sinβ=-(1/2)[cos(α+β)-cos(α-β)]
·和差化积公式：
sinα+sinβ=2sin[(α+β)/2]cos[(α-β)/2]
sinα-sinβ=2cos[(α+β)/2]sin[(α-β)/2]
cosα+cosβ=2cos[(α+β)/2]cos[(α-β)/2]
cosα-cosβ=-2sin[(α+β)/2]sin[(α-β)/2]
·推导公式
tanα+cotα=2/sin2α
tanα-cotα=-2cot2α
1+cos2α=2cos^2α
1-cos2α=2sin^2α
1+sinα=(sinα/2+cosα/2)^2
·其他：
sinα+sin(α+2π/n)+sin(α+2π*2/n)+sin(α+2π*3/n)+……+sin[α+2π*(n-1)/n]=0
cosα+cos(α+2π/n)+cos(α+2π*2/n)+cos(α+2π*3/n)+……+cos[α+2π*(n-1)/n]=0 以及
sin^2(α)+sin^2(α-2π/3)+sin^2(α+2π/3)=3/2
tanAtanBtan(A+B)+tanA+tanB-tan(A+B)=0
cosx+cos2x+...+cosnx= [sin(n+1)x+sinnx-sinx]/2sinx
证明：
左边=2sinx(cosx+cos2x+...+cosnx)/2sinx
=[sin2x-0+sin3x-sinx+sin4x-sin2x+...+ sinnx-sin(n-2)x+sin(n+1)x-sin(n-1)x]/2sinx （积化和差）
=[sin(n+1)x+sinnx-sinx]/2sinx=右边
等式得证
sinx+sin2x+...+sinnx= - [cos(n+1)x+cosnx-cosx-1]/2sinx
证明:
左边=-2sinx[sinx+sin2x+...+sinnx]/(-2sinx)
=[cos2x-cos0+cos3x-cosx+...+cosnx-cos(n-2)x+cos(n+1)x-cos(n-1)x]/(-2sinx)
=- [cos(n+1)x+cosnx-cosx-1]/2sinx=右边
等式得证
三角函数的诱导公式
公式一：
设α为任意角，终边相同的角的同一三角函数的值相等：
sin（2kπ＋α）＝sinα
cos（2kπ＋α）＝cosα
tan（2kπ＋α）＝tanα
cot（2kπ＋α）＝cotα
公式二：
设α为任意角，π+α的三角函数值与α的三角函数值之间的关系：
sin（π＋α）＝－sinα
cos（π＋α）＝－cosα
tan（π＋α）＝tanα
cot（π＋α）＝cotα
公式三：
任意角α与 -α的三角函数值之间的关系：
sin（－α）＝－sinα
cos（－α）＝cosα
tan（－α）＝－tanα
cot（－α）＝－cotα
公式四：
利用公式二和公式三可以得到π-α与α的三角函数值之间的关系：
sin（π－α）＝sinα
cos（π－α）＝－cosα
tan（π－α）＝－tanα
cot（π－α）＝－cotα
公式五：
利用公式一和公式三可以得到2π-α与α的三角函数值之间的关系：
sin（2π－α）＝－sinα
cos（2π－α）＝cosα
tan（2π－α）＝－tanα
cot（2π－α）＝－cotα
公式六：
π/2±α及3π/2±α与α的三角函数值之间的关系：
sin（π/2＋α）＝cosα
cos（π/2＋α）＝－sinα
tan（π/2＋α）＝－cotα
cot（π/2＋α）＝－tanα
sin（π/2－α）＝cosα
cos（π/2－α）＝sinα
tan（π/2－α）＝cotα
cot（π/2－α）＝tanα
sin（3π/2＋α）＝－cosα
cos（3π/2＋α）＝sinα
tan（3π/2＋α）＝－cotα
cot（3π/2＋α）＝－tanα
sin（3π/2－α）＝－cosα
cos（3π/2－α）＝－sinα
tan（3π/2－α）＝cotα
cot（3π/2－α）＝tanα
(以上k∈Z)[image: image1.png]10

[image: image2.png]Sk B 2 FL (ZXXK.COM)

全国中考信息资源门户网站 www.zhongkao.com

[image: image3.jpg]