

课 题：4.1 角的概念推广（一）
教学目的：

1.掌握用“旋转”定义角的概念，理解并掌握“正角”“负角”“象限角”“终边相同的角”的含义[image: image1.emf]�

奎屯

�

王新敞

�

新疆

2. 掌握所有与α角终边相同的角(包括α角)的表示方法

3．体会运动变化观点，深刻理解推广后的角的概念；

教学重点：理解并掌握正角负角零角的定义，掌握终边相同的角的表示方法.教学难点：终边相同的角的表示.

授课类型：新授课

课时安排：1课时

教 具：多媒体、实物投影仪

内容分析：
 本节主要介绍推广角的概念，引入正角、负角、零角的定义，象限角的概念，终边相同的角的表示方法. 树立运动变化的观点，理解静是相对的，动是绝对的，并由此深刻理解推广后的角的概念. 教学方法方法可以选为讨论法，通过实际问题，教师抽象并通过用几何画板多媒体课件演示角的形成更加形象直观，如螺丝扳手紧固螺丝、时针与分针、车轮的旋转等等，都能形成角的概念，给学生以直观的印象，形成正角、负角、零角的概念，明确“规定”的实际意义，突出角的概念的理解与掌握. 通过具体问题，让学生从不同角度作答，理解终边相同的角的概念，并给以表示，从特殊到一般，归纳出终边相同的角的表示方法，达到突破难点之目的.

教学过程：

一、复习引入：

1．复习：初中是如何定义角的？

从一个点出发引出的两条射线构成的几何图形[image: image2.emf]�

奎屯

�

王新敞

�

新疆

这种概念的优点是形象、直观、容易理解，但它是从图形形状来定义角，因此角的范围是
[image: image3.wmf]]

360

,

0

[

0

0

，这种定义称为静态定义，其弊端在于“狭隘”[image: image4.emf]�

奎屯

�

王新敞

�

新疆

2．生活中很多实例会不在改范围
[image: image5.wmf]]

360

,

0

[

0

0

体操运动员转体720º，跳水运动员向内、向外转体1080º

经过1小时时针、分针、秒针转了多少度？

这些例子不仅不在范围
[image: image6.wmf]]

360

,

0

[

0

0

，而且方向不同，有必要将角的概念推广到任意角，想想用什么办法才能推广到任意角？（运动）

二、讲解新课：

1．角的概念的推广

⑴“旋转”形成角

[image: image7.emf]�

A

�

B

�

α

�

O

一条射线由原来的位置OA，绕着它的端点O按逆时针方向旋转到另一位置OB，就形成角α．旋转开始时的射线OA叫做角α的始边，旋转终止的射线OB叫做角α的终边，射线的端点O叫做角α的顶点．
突出“旋转” 注意：“顶点”“始边”“终边”

⑵．“正角”与“负角”“0角”

我们把按逆时针方向旋转所形成的角叫做正角，把按顺时针方向旋转所形成的角叫做负角，如图，以OA为始边的角α=210°，β=-150°，γ=660°，

[image: image8.emf]�

21

�

0

�

0

 [image: image9.emf]�

-15

�

0

�

0

 [image: image10.emf]�

66

�

0

�

0

特别地，当一条射线没有作任何旋转时，我们也认为这时形成了一个角，并把这个角叫做零角．记法：角
[image: image11.wmf]a

或
[image: image12.wmf]a

Ð

 可以简记成
[image: image13.wmf]a

[image: image14.emf]�

奎屯

�

王新敞

�

新疆

⑶意义

用“旋转”定义角之后，角的范围大大地扩大了[image: image15.emf]�

奎屯

�

王新敞

�

新疆

1(角有正负之分 如：(=210((=(150((=660(
2(角可以任意大

 实例：体操动作：旋转2周（360(×2=720(） 3周（360(×3=1080(）

3(还有零角 一条射线，没有旋转

角的概念推广以后，它包括任意大小的正角、负角和零角．要注意，正角和负角是表示具有相反意义的旋转量，它的正负规定纯系习惯，就好象与正数、负数的规定一样，零角无正负，就好象数零无正负一样．
2．“象限角”

为了研究方便，我们往往在平面直角坐标系中来讨论角

角的顶点合于坐标原点，角的始边合于
[image: image16.wmf]x

轴的正半轴，这样一来，角的终边落在第几象限，我们就说这个角是第几象限的角（角的终边落在坐标轴上，则此角不属于任何一个象限）

例如：30(、390(、(330(是第Ⅰ象限角，300(、(60(是第Ⅳ象限角，585(、1180(是第Ⅲ象限角，(2000(是第Ⅱ象限角等[image: image17.emf]�

奎屯

�

王新敞

�

新疆

3．终边相同的角

⑴观察：390(，(330(角，它们的终边都与30(角的终边相同

⑵探究：终边相同的角都可以表示成一个0(到360(的角与
[image: image18.wmf])

(

Z

k

k

Î

个周角的和：

 390(=30(+360(
[image: image19.wmf])

1

(

=

k

 (330(=30((360(
[image: image20.wmf])

1

(

-

=

k

 30(=30(+0×360(
[image: image21.wmf])

0

(

=

k

 1470(=30(+4×360(
[image: image22.wmf])

4

(

=

k

 (1770(=30((5×360(
[image: image23.wmf])

5

(

-

=

k

⑶结论：所有与(终边相同的角连同(在内可以构成一个集合：

[image: image24.wmf]{

}

Z

k

k

S

Î

×

+

=

=

,

360

|

o

a

b

b

即：任何一个与角(终边相同的角，都可以表示成角(与整数个周角的和[image: image25.emf]�

奎屯

�

王新敞

�

新疆

⑷注意以下四点：
(1)
[image: image26.wmf]Z

k

Î

(2) (是任意角；
(3)
[image: image27.wmf]0

360

×

k

与(之间是“+”号，

如
[image: image28.wmf]0

360

×

k

-30°，应看成
[image: image29.wmf]0

360

×

k

+(-30°)；

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

三、讲解范例：
例1 在0到360度范围内，找出与下列各角终边相同的角，并判断它是哪个象限的角

[image: image30.wmf](1)120(2)640(3)95012'

-°°-°

[image: image31.emf]�

奎屯

�

王新敞

�

新疆

解：⑴∵-120º=-360º+240º，
∴240º的角与-140º的角终边相同，它是第三象限角．

⑵∵640º=360º+280º，
∴280º的角与640º的角终边相同，它是第四象限角．
⑶∵-950º12’=-3
[image: image32.wmf]´

360º+129º48’，
∴129º48’的角与-950º12’的角终边相同，它是第三象限角．

例2写出与下列各角终边相同的角的集合S，并把S中在
[image: image33.wmf]°

°

-

720

~

360

间的角写出来：
[image: image34.wmf]°

60

⑴

[image: image35.wmf]°

-

21

⑵

[image: image36.wmf]¢

°

14

363

⑶

[image: image37.emf]�

奎屯

�

王新敞

�

新疆

解：(1)
[image: image38.wmf]{

}

Z

k

k

S

Î

°

×

+

°

=

=

，

360

60

|

b

b

S中在-360°～720间的角是

-1×360°+60°=-280°；
0×360°+60°=60°；

1×360°+60°=420°．
(2)
[image: image39.wmf]{

}

Z

k

k

S

Î

°

×

+

°

-

=

=

，

360

21

|

b

b

S中在-360°～720间的角是
0×360°-21°=-21°；
1×360°-21°=339°；
2×360°-21°=699°．
(3)
[image: image40.wmf]{

}

Z

k

k

S

Î

°

×

+

¢

°

=

=

，

360

14

363

|

b

b

S中在-360°～720°间的角是
-2×360°+363º14’=-356º46’；
-1×360°+363º14’=3º14’；

0×360°+363º14’=363º14’．

四、课堂练习：

1．锐角是第几象限的角？第一象限的角是否都是锐角？小于90°的角是锐角吗？0°～90°的角是锐角吗？
(答：锐角是第一象限角；第一象限角不一定是锐角；小于90°的角可能是零角或负角，故它不一定是锐角；0°～90°的角可能是零角，故它也不一定是锐角．)

总结有关角的集合表示．
锐角：{θ|0°＜θ＜90°}，

0°～90°的角：{θ|0°≤θ≤90°}；

小于90°角：{θ|θ＜90°}．

2．已知角的顶点与坐标系原点重合，始边落在x轴的正半轴上，作出下列各角，并指出它们是哪个象限的角？
(1)420°，(2)-75°，(3)855°，(4)-510°．
(答：(1)第一象限角，(2)第四象限角，(3)第二象限角，(4)第三象限角)
[image: image41.emf]�

42

�

0

�

0

 [image: image42.emf]�

-75

�

0

 [image: image43.emf]�

855

�

0

 [image: image44.emf]�

-510

�

0

五、小结 本节课我们学习了正角、负角和零角的概念，象限角的概念，要注意如果角的终边在坐标轴上，就认为这个角不属于任何象限．本节课重点是学习终边相同的角的表示法．严格区分“终边相同”和“角相等”；“轴线角”“象限角”和“区间角”；“小于90°的角”“第一象限角”“0°到90°的角”和“锐角”的不同意义.

六、课后作业：

1.下列命题中正确的是()

A.终边在y轴非负半轴上的角是直角

B.第二象限角一定是钝角

C.第四象限角一定是负角

D.若β＝α＋ｋ·360°（ｋ∈Ｚ），则α与β终边相同

2.与120°角终边相同的角是()

A.－600°＋k·360°，ｋ∈Ｚ B.－120°＋k·360°，ｋ∈Ｚ
C.120°＋(2k＋1）·180°，ｋ∈Ｚ D.660°＋k·360°，ｋ∈Ｚ

3.若角α与β终边相同，则一定有()

A.α＋β＝180° B.α＋β＝0°

C.α－β＝ｋ·360°，ｋ∈Ｚ D.α＋β＝ｋ·360°，ｋ∈Z

4.与1840°终边相同的最小正角为 ，与－1840°终边相同的最小正角是 .

5.今天是星期一，100天后的那一天是星期 ，100天前的那一天是星期 .

6.钟表经过4小时，时针与分针各转了 (填度).

7.在直角坐标系中，作出下列各角

(1)360° (2)720° (3)1080° (4)1440°

8.已知Ａ＝｛锐角｝，B＝｛0°到90°的角｝，C＝｛第一象限角｝，D＝｛小于90°的角｝．

求Ａ∩Ｂ，Ａ∪Ｃ，Ｃ∩Ｄ，Ａ∪Ｄ.

 9.将下列各角表示为α＋ｋ·360°（ｋ∈Ζ，0°≤α＜360°）的形式，并判断角在第几象限.

(1)560°24′ （2）－560°24′ （3）2903°15′

(4)－2903°15′ （5）3900° （6）－3900°
参考答案：1.D 2.A 3.C 4.40° 320° 5.三 六 6.－120°－1440°

7.
[image: image45.emf]�

3.5 �

3 �

2.5

�

2

�

1.5

�

1

�

0.5

�

0.5

�

1

�

1.5

�

2

�

2.5

�

5

�

4

�

3

�

2

�

1

�

1

�

2

�

3

�

4

�

360

�

0

 [image: image46.emf]�

3.5 �

3 �

2.5

�

2

�

1.5

�

1

�

0.5

�

0.5

�

1

�

1.5

�

2

�

2.5

�

5

�

4

�

3

�

2

�

1

�

1

�

2

�

3

�

4

�

720

�

0

 [image: image47.emf]�

3.5 �

3 �

2.5

�

2

�

1.5

�

1

�

0.5

�

0.5

�

1

�

1.5

�

2

�

2.5

�

5

�

4

�

3

�

2

�

1

�

1

�

2

�

3

�

4

�

1080

�

0

 [image: image48.emf]�

3.5 �

3 �

2.5

�

2

�

1.5

�

1

�

0.5

�

0.5

�

1

�

1.5

�

2

�

2.5

�

5

�

4

�

3

�

2

�

1

�

1

�

2

�

3

�

4

�

1440

�

0

8.A∩B＝A A∪C＝C
C∩D＝｛α｜k·360°＜α＜90°＋k·360°，k∈Z，k≤0＝

A∪D＝D

9.(1)∵560°24′＝200°24′＋360°

∴560°24′与200°24′终边相同在第三象限

(2)∵－560°24′＝159°36′＋(－2)·360°

∴－560°24′与159°36′终边相同在第二象限

(3)∵2903°15′＝23°15′＋8·360°

∴2903°15′与23°15′终边相同在第一象限

(4)∵－2903°15′＝336°45′＋(－9)·360°

∴－2903°15′与336°45′终边相同在第四象限

(5)∵3900°＝300°＋10·360°

∴3900°与300°终边相同在第四象限

(6)∵－3900°＝60°＋(－11)·360°

∴－3900°与60°终边相同在第一象限
七、板书设计（略）

_1128456808.unknown

_1128456833.unknown

_1128457011.unknown

_1128457439.unknown

_1128457515.unknown

_1128457628.unknown

_1128457659.unknown

_1128457472.unknown

_1128457364.unknown

_1128456945.unknown

_1128456974.unknown

_1128456901.unknown

_1128456824.unknown

_1128456829.unknown

_1128456818.unknown

_1128454980.unknown

_1128456623.unknown

_1128456803.unknown

_1128455027.unknown

_1128454190.unknown

_1128454964.unknown

_1104726528.unknown

_1128454135.unknown

_1104726207.unknown

_1071085914.unknown

