7.1.2　弧度制
[学习目标]　1.了解弧度制下,角的集合与实数集之间的一一对应关系.2.理解“1弧度的角”的定义,掌握弧度与角度的换算、弧长公式和扇形面积公式,熟悉特殊角的弧度数.
[image:]导语[image:]
同学们,大家看过《水浒传》吗?在这些类似的古典小说中,经常看到“某人身高八尺”这样的说法,若按照我们今天的标准(1米=3尺)换算,这些人的身高都超过了姚明的身高,难道古人真的都有那么高吗?其实不然,在我国历史的不同时期,一尺的标准是不一样的,比如在春秋战国时期,一尺约等于0.23米,这样算来,八尺也就1.84米,“堂堂七尺男儿”也就1.6米左右.据说在商代的时候,一尺约等于0.17米,人高约一丈,故有“丈夫”之称,那么度量角的大小,除了角度以外,还有其他单位吗?让我们开始今天的新课.
一、弧度制的概念及角度制与弧度制的相互转化
[image:]知识梳理[image:]
1.弧度制的概念
(1)度量角的两种制度
	角度制
	定义
	用度作为单位来度量角的单位制

	
	1度的角
	1度的角等于周角的

	弧度制
	定义
	用弧度作为角的单位来度量角的单位制

	
	1弧度的角
	长度等于半径长的弧所对的圆心角

(2)弧度数的计算
[image:]
2.角度与弧度的互化
	角度化弧度
	弧度化角度

	360°=2π rad
	2π rad=360°

	180°=π rad
	π rad=180°

	1°= rad
≈0.017 45 rad
	1 rad=度
≈57.30°

	度数×=弧度数
	弧度数×°=度数

注意点:
(1)一定大小的圆心角α所对应的弧长和半径的比值是唯一确定的,与半径大小无关;
(2)①弧度单位rad可以省略;
②在同一个题目中,弧度与角度不能混用.
例1　把下列角度化成弧度或弧度化成角度:
(1)72°;(2)-300°;(3)2;(4)-.
解　(1)72°=72×=.
(2)-300°=-300×=-.
(3)2=2×°=°.
(4)-=-°=-40°.
反思感悟　角度与弧度互化技巧
在进行角度与弧度的换算时,抓住关系式π rad=180°是关键,由它可以得到:度数×=弧度数,弧度数×°=度数.
跟踪训练1　已知α=15°,β=,γ=1,θ=105°,φ=,试比较α,β,γ,θ,φ的大小.
解　α=15°=15×=,
θ=105°=105×=,
∵<<1<,
∴α<β<γ<θ=φ.
二、用弧度制表示角的范围
例2　将-1 125°写成α+2kπ(k∈Z)的形式,其中0≤α<2π,并判断它是第几象限角?
解　-1 125°=-1 125×=-=-8π+,
其中<<2π,
所以是第四象限角,
所以-1 125°是第四象限角.
延伸探究　若在本例的条件下,在[-4π,4π]范围内找出与α终边相同的角的集合.
解　依题意得,与α终边相同的角为+2kπ,k∈Z,由-4π≤+2kπ≤4π,k∈Z,
知k=-2,-1,0,1,
所以所求角的集合为.
反思感悟　用弧度制表示终边相同的角2kπ+α(k∈Z)时,其中2kπ是π的偶数倍,而不是整数倍.
跟踪训练2　(1)用弧度制表示与150°角终边相同的角的集合为	(　　)
A.
B.
C.
D.
答案　D
解析　150°=150×=,故与150°角终边相同的角的集合为.
(2)用弧度制表示终边落在如图所示阴影部分内的角θ的集合.
[image:]
解　终边落在射线OA上的角为θ=k·360°+135°,k∈Z,
即θ=+2kπ,k∈Z.
终边落在射线OB上的角为θ=k·360°-30°,k∈Z,
即θ=2kπ-,k∈Z,
故终边落在阴影部分的角θ的集合为
.
三、弧度制下的扇形的弧长与面积公式
问题　我们初中所学扇形的弧长和面积公式是什么?
提示　圆心角为n°,半径为R的扇形的弧长公式和面积公式分别为l=,S=.
[image:]知识梳理[image:]
弧度制下的弧长与扇形面积公式
设扇形的半径为r,弧长为l,α(|α|≤2π)为其圆心角,则
(1)弧长公式:l=|α|r.
(2)扇形面积公式:S=rl=|α|r2.
例3　(1)已知一扇形的圆心角是72°,半径为20,求扇形的面积.
解　设扇形弧长为l,
因为圆心角72°=72×= rad,
所以扇形弧长l=|α|·r=×20=8π,
于是,扇形的面积S=l·r=×8π×20=80π.
(2)已知扇形的周长为10 cm,面积为4 cm2,求扇形圆心角的弧度数.
解　设扇形圆心角为θ(|θ|≤2π),弧长为l cm,半径为r cm,依题意有
①代入②得r2-5r+4=0,解得r1=1,r2=4.
当r=1时,l=8,此时,|θ|=8 rad>2π rad,舍去.
当r=4时,l=2,此时,|θ|== rad.
综上可知,扇形圆心角的弧度数为 rad.
反思感悟　扇形的弧长和面积的求解策略
(1)记公式:弧度制下扇形的面积公式是S=lr=|α|r2(其中l是扇形的弧长,r是扇形的半径,α是扇形圆心角,|α|≤2π).
(2)找关键:涉及扇形的半径、周长、弧长、圆心角、面积等的计算问题,关键是分析题目中已知哪些量、求哪些量,然后灵活运用弧长公式、扇形面积公式直接求解或列方程(组)求解.
跟踪训练3　若扇形的圆心角为216°,弧长为30π,求扇形的半径及面积.
解　设扇形的半径为r,弧长为l,面积为S,
∵216°=216×=,
∴l=|α|·r=r=30π,解得r=25,
∴S=lr=×30π×25=375π.
[image: D:\杂\word图标\word图标\课堂小结通.tif]
1.知识清单:
(1)弧度制的概念.
(2)弧度与角度的相互转化.
(3)扇形的弧长与面积的计算.
2.方法归纳:消元法.
3.常见误区:弧度与角度混用.
[image:]
1.(多选)下列说法中,正确的是	(　　)
A.半圆所对的圆心角是π rad
B.周角的大小等于2π
C.1弧度的圆心角所对的弧长等于该圆的半径
D.长度等于半径的弦所对的圆心角的大小是1弧度
答案　ABC
解析　根据弧度的定义及角度与弧度的换算知A,B,C均正确,D错误.
2.下列命题中的假命题是	(　　)
A.“度”与“弧度”是度量角的两种不同的度量单位
B.1°的角是周角的,1 rad的角是周角的
C.1 rad的角比1°的角要大
D.用角度制和弧度制度量角,都与圆的半径有关
答案　D
解析　根据1度、1弧度的定义可知只有D为假命题.
3.将-1 485°化成α+2kπ(0≤α<2π,k∈Z)的形式是	(　　)
A.--8π	B.-8π
C.-10π	D.-10π
答案　D
解析　-1 485°=-5×360°+315°,
化为α+2kπ(0≤α<2π,k∈Z)的形式为-10π.
4.周长为9,圆心角为1 rad的扇形面积为　　　.
答案　
解析　设扇形的半径为r,弧长为l,
由题意可知所以
所以S=lr=.
课时对点练　[分值:100分]
单选题每小题5分,共35分;多选题每小题6分,共18分
[image:]
1.角终边所在的象限是	(　　)
A.第一象限	B.第二象限
C.第三象限	D.第四象限
答案　A
解析　=2π+,是第一象限角,故是第一象限角.
2.若一个扇形的半径变为原来的2倍,而弧长也变为原来的2倍,则	(　　)
A.扇形的面积不变
B.扇形的圆心角不变
C.扇形的面积增大到原来的2倍
D.扇形的圆心角增大到原来的2倍
答案　B
解析　∵|α|=.
∴当r,l均变为原来的2倍时,|α|不变.
而S=|α|r2中,
∵|α|不变,∴S变为原来的4倍.
3.(多选)下列与的终边相同的角的表达式中,正确的是	(　　)
A.2kπ+45°(k∈Z)
B.k·360°+(k∈Z)
C.k·360°-315°(k∈Z)
D.2kπ+(k∈Z)
答案　CD
解析　A,B中弧度与角度混用,不正确;
=2π+,所以与终边相同.
-315°=-360°+45°,
所以-315°也与45°终边相同,即与终边相同.
4.时针经过一小时,转过了	(　　)
A. rad	B.- rad	
C. rad	D.- rad
答案　B
解析　时针经过一小时,转过-30°,
-30°=- rad.
5.集合中角所表示的范围(阴影部分)是	(　　)
[image:]
答案　C
解析　当k为偶数时,集合对应的区域为第一象限内直线y=x左上部分(包含边界);当k为奇数时,集合对应的区域为第三象限内直线y=x的右下部分(包含边界).
6.(多选)圆的一条弦的长等于半径,则这条弦所对的圆周角的弧度数为	(　　)
A.	B.
C.	D.
答案　AD
解析　设该弦所对的圆周角为α,
则其圆心角为2α或2π-2α,
由于弦长等于半径,
所以可得2α=或2π-2α=,
解得α=或α=.
7.(5分)-135°化为弧度为　　　　　,化为角度为　　　　　.
答案　-　660°
解析　-135°=-135×=-;
=×180°=660°.
8.(5分)在扇形中,已知半径为8,弧长为12,则圆心角是　　　　弧度,扇形面积是　　　　.
答案　　48
解析　|α|===,
S=l·r=×12×8=48.
9.(10分)已知角α=1 200°.
(1)将α改写成β+2kπ(k∈Z,0≤β<2π)的形式,并指出α是第几象限的角;(5分)
(2)在区间[-4π,0]上找出与α终边相同的角.(5分)
解　(1)因为α=1 200°=1 200×=
=3×2π+,
所以角α与的终边相同,
又<<π,
所以角α是第二象限的角.
(2)因为与角α终边相同的角(含角α在内)为
2kπ+,k∈Z,
所以由-4π≤2kπ+≤0,得-≤k≤-.
因为k∈Z,所以k=-2或k=-1.
故在区间[-4π,0]上与角α终边相同的角是-,-.
10.(10分)已知半径为10的圆O中,弦AB的长为10.
(1)求弦AB所对的圆心角α的大小;(4分)
(2)求α所在的扇形的弧长l及弧所在的弓形的面积S.(6分)
解　(1)由☉O的半径r=10=AB,
知△AOB是等边三角形,
∴α=∠AOB=60°=.
(2)由(1)可知α=,r=10,
∴弧长l=|α|·r=×10=,
∴S扇形=lr=××10=,
而S△AOB=·AB·AB=×10×5
=25,
∴S=S扇形-S△AOB=25.
[image:]
11.(多选)下列表示中正确的是	(　　)
A.终边在x轴上角的集合是{α|α=kπ,k∈Z}
B.终边在第二象限角的集合为
C.终边在坐标轴上角的集合是
D.终边在直线y=x上角的集合是
答案　ABC
解析　A,B显然正确.
对于C,终边在x轴上的角的集合为{α|α=kπ,k∈Z},终边在y轴上的角的集合为,
其并集为,故C正确;
对于D,终边在直线y=x上的角的集合为或,
其并集为,故D不正确.
12.自行车的大链轮有88齿,小链轮有20齿,当大链轮逆时针转过一周时,小链轮转过的弧度数是	(　　)
A.	B.
C.	D.
答案　B
解析　由题意,当大链轮逆时针转过一周时,小链轮逆时针转过周,小链轮转过的弧度是×2π=.
13.若角α与角x+有相同的终边,角β与角x-有相同的终边,那么α与β间的关系为	(　　)
A.α+β=0	B.α-β=0
C.α+β=2kπ(k∈Z)	D.α-β=2kπ+(k∈Z)
答案　D
解析　因为α=x++2k1π(k1∈Z),
β=x-+2k2π(k2∈Z),
所以α-β=+2(k1-k2)π(k1∈Z,k2∈Z).
因为k1∈Z,k2∈Z,所以k1-k2∈Z.
所以α-β=+2kπ(k∈Z).
14.(5分)《九章算术》是我国古代数学成就的杰出代表作.其中《方田》章给出计算弧田面积所用的经验公式为:弧田面积=(弦×矢+矢2).弧田(如图)由圆弧和其所对弦围成,公式中“弦”指圆弧所对的弦长,“矢”等于半径长与圆心到弦的距离之差.现有圆心角为,半径为4 m的弧田,按照上述经验公式计算所得弧田面积约是______ m2(精确到1 m2).
[image:]
答案　9
解析　=120°,根据题意,
弦=2×4×sin =4(m),
矢=4-2=2(m),
因此弧田面积=×(弦×矢+矢2)
=×(4×2+22)=4+2≈9(m2).
[image:]
15.《掷铁饼者》取材于希腊的现实生活中的体育竞技活动,刻画的是一名强健的男子在掷铁饼过程中最具有表现力的瞬间.现在把掷铁饼者张开的双臂近似看成一张拉满弦的 “弓”,掷铁饼者的手臂长约米,肩宽约为米,“弓”所在圆的半径约为1.25米,你估测一下掷铁饼者双手之间的距离约为(参考数据:≈1.414,≈1.732)	(　　)
A.1.012米	B.2.043米
C.1.768米	D.2.945米
答案　C
解析　弓形所在的扇形如图所示,则“弓”所在弧长为++=,故扇形的圆心角为=,故AB=×≈×1.414=1.767 5≈1.768.
[image:]
16.(12分)如图,动点P,Q从点A(4,0)出发,沿圆周运动,点P按逆时针方向每秒钟转弧度,点Q按顺时针方向每秒钟转弧度,求P,Q第一次相遇时所用的时间及P,Q点各自走过的弧长.
[image:]
解　如图,设P,Q第一次相遇时所用的时间是t 秒,
[image:]
则t·+t·=2π,
所以t=4,
即P,Q第一次相遇时所用的时间为4秒.
P点走过的弧长为×4=,
Q点走过的弧长为×4=.
[bookmark: _GoBack]
image1.TIF

image2.TIF

image3.TIF
—(IE A SR IE 5

(RO

-{iﬁmwﬁﬁmo

AT l
R =2 =7

)
)
)

image4.TIF
Ay

459

9] 30° x

image5.tiff
= JRENG =

image6.TIF
— T

image7.TIF
& Bt E

image8.TIF
A

A

A

o]

=y

=y

=y

image9.TIF

image10.TIF

image11.TIF
|V

image12.TIF

image13.TIF
Y

image14.TIF

7

.

1

.

2

»¡¶ÈÖÆ

[

学习目标

]

1

.

了解弧度制下

,

角的集合与实数集之间的一一对应关系

.

2

.

理解

�

1

弧度的角

�

的定义

,

掌握弧度与角度

µÄ»»Ëã¡¢»¡³¤¹«Ê½ºÍÉÈÐÎÃæ»ý¹«Ê½

,

ÊìÏ¤ÌØÊâ½ÇµÄ»¡¶ÈÊý

.

导语

同学们

,

大家看过《水浒传》吗

?

在这些类似的古典小说中

,

经常看到

�

某人身高八尺

�

这样的说法

,

若按照我们

今天的标准

(1

米

=3

尺

)

换算

,

这些人的身高都超过了姚明的身高

,

难道古人真的都有那么高吗

?

其实不然

,

在我

国历史的不同时期

,

一尺的标准是不一样的

,

比如在春秋战国时期

,

一尺约等于

0

.

23

米

,

这样算来

,

八尺也就

1

.

84

米

,�

堂堂七尺男儿

�

也就

1

.

6

米左右

.

据说在商代的时候

,

一尺约等于

0

.

17

米

,

人高约一丈

,

故有

�

丈夫

�

之称

,

那么度量角的大小

,

除了角度以外

,

还有其他单位吗

?

让我们开始今天的新课

.

Ò»¡¢»¡¶ÈÖÆµÄ¸ÅÄî¼°½Ç¶ÈÖÆÓë»¡¶ÈÖÆµÄÏà»¥×ª»¯

知识梳理

1

.

弧度制的概念

(1)

度量角的两种制度

角度制

定义

用

度

作为单位来度量角的单位制

1

度的角

1

¶ÈµÄ½ÇµÈÓÚÖÜ½ÇµÄ

1

360

»¡¶ÈÖÆ

¶¨Òå

ÓÃ

»¡¶È

×÷Îª½ÇµÄµ¥Î»À´¶ÈÁ¿½ÇµÄµ¥Î»ÖÆ

1

»¡¶ÈµÄ½Ç

³¤¶ÈµÈÓÚ

°ë¾¶³¤

µÄ»¡Ëù¶ÔµÄÔ²ÐÄ½Ç

(2)

»¡¶ÈÊýµÄ¼ÆËã

2

.

½Ç¶ÈÓë»¡¶ÈµÄ»¥»¯

½Ç¶È»¯»¡¶È

»¡¶È»¯½Ç¶È

360°=

2π

rad

2π rad=

360°

180°=

π

rad

π rad=

180°

7 . 1 . 2 弧度制 [学习目标] 1 . 了解弧度制下 , 角的集合与实数集之间的一一对应关系 . 2 . 理解 “ 1 弧度的角 ” 的定义 , 掌握弧度与角度 的换算、弧长公式和扇形面积公式 , 熟悉特殊角的弧度数 . 导语 同学们 , 大家看过《水浒传》吗 ? 在这些类似的古典小说中 , 经常看到 “ 某人身高八尺 ” 这样的说法 , 若按照我们 今天的标准 (1 米 =3 尺) 换算 , 这些人的身高都超过了姚明的身高 , 难道古人真的都有那么高吗 ? 其实不然 , 在我 国历史的不同时期 , 一尺的标准是不一样的 , 比如在春秋战国时期 , 一尺约等于 0 . 23 米 , 这样算来 , 八尺也就 1 . 84 米 ,“ 堂堂七尺男儿 ” 也就 1 . 6 米左右 . 据说在商代的时候 , 一尺约等于 0 . 17 米 , 人高约一丈 , 故有 “ 丈夫 ” 之称 , 那么度量角的大小 , 除了角度以外 , 还有其他单位吗 ? 让我们开始今天的新课 . 一、弧度制的概念及角度制与弧度制的相互转化 知识梳理 1 . 弧度制的概念 (1) 度量角的两种制度

角度制 定义 用 度 作为单位来度量角的单位制

1 度的角 1 度的角等于周角的 1 360

弧度制 定义 用 弧度 作为角的单位来度量角的单位制

1 弧度的角 长度等于 半径长 的弧所对的圆心角

 (2) 弧度数的计算 2 . 角度与弧度的互化

角度化弧度 弧度化角度

360°= 2π rad 2π rad= 360°

180°= π rad π rad= 180°

