[image: image3.jpg]hER

 全国中考信息资源门户网站 www.zhongkao.com

三角函数诱导公式精选：被罚抄50遍

·平方关系：
sin²(α)+cos²(α)=1 cos²(a)=(1+cos2a)/2
tan²(α)+1=sec²(α) sin²(a)=(1-cos2a)/2
cot²(α)+1=csc²(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=(A²+B²)^(1/2)sin(α+t)，其中
sint=B/(A²+B²)^(1/2)
cost=A/(A²+B²)^(1/2)
tant=B/A
Asinα+Bcosα=(A²+B²)^(1/2)cos(α-t)，tant=A/B
·倍角公式：
sin(2α)=2sinα·cosα=2/(tanα+cotα)
cos(2α)=cos²(α)-sin²(α)=2cos²(α)-1=1-2sin²(α)
tan(2α)=2tanα/[1-tan²(α)]
·三倍角公式：
sin(3α)=3sinα-4sin³(α)
cos(3α)=4cos³(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
sin²(α)=(1-cos(2α))/2=versin(2α)/2
cos²(α)=(1+cos(2α))/2=covers(2α)/2
tan²(α)=(1-cos(2α))/(1+cos(2α))
·万能公式：
sinα=2tan(α/2)/[1+tan²(α/2)]
cosα=[1-tan²(α/2)]/[1+tan²(α/2)]
tanα=2tan(α/2)/[1-tan²(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=2cos²α
1-cos2α=2sin²α
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
sin²(α)+sin²(α-2π/3)+sin²(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
[编辑本段]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)
余弦定理
正弦定理是指在一个三角形中，各边和它所对的角的正弦的比相等，即a/sinA=b/sinB=c/sinC=2R ．
余弦定理是指三角形中任何一边的平方等于其它两边的平方和减去这两边与它们夹角的余弦的积的2倍，即a^2=b^2+c^2-2bc cosA
角A的对边于斜边的比叫做角A的正弦，记作sinA，即sinA=角A的对边/斜边
斜边与邻边夹角a
sin=y/r
无论y>x或y≤x
无论a多大多小可以任意大小
正弦的最大值为1[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]