

湖北省黄石市第五中学

HUBEI HUANGSHI NO.5 HIGH SCHOOL

1.4.3 信息技术应用

利用正切线画正切函数图象

黄石市第五中学 王芳

一、复习回顾：正切函数的图象与性质(下表中 $k \in \mathbb{Z}$)

函数	$y = \tan x$	
图象		
定义域	三角函数定义	$x \in (-\frac{\pi}{2} + k\pi, \frac{\pi}{2} + k\pi)$
值域	正切线	\mathbb{R}
周期性	诱导公式	π
奇偶性	诱导公式	奇函数
单调区间	正切线	$x \in (-\frac{\pi}{2} + k\pi, \frac{\pi}{2} + k\pi)$

二、课堂讨论

利用正切线如何画出正切函数 $(-\frac{\pi}{2}, \frac{\pi}{2})$ 的图象

正弦函数图象.g sp

正切函数.g sp

课堂小练：

1. 根据正切函数的性质特点默写出正切函数的图象, $x \in (-\frac{3\pi}{2}, \frac{3\pi}{2})$ 。

2. 观察正切曲线, 写出满足下列条件的x值的范围:

(1) $\tan x + 1 > 0$

(2) $\tan x = 0$

(3) $\tan x - \sqrt{3} < 0$

课堂小结

总结：上一节课我们是通过三角函数的定义、诱导公式、三角函数线推出正切函数性质，今天我们

- 1. 通过类比方法通过正切线的平移画出正切函数图象。
- 2. 还能最后用正切函数图象去验证正切函数的性质。
- 3. 考虑问题的角度可以是多方面的，虽然在探究的过程中会遇到困难，但是经过不断的努力尝试想办法，终究还是会解决的。
- 4. 敢于承认我们知识的空白，敢于去大胆探究而小心的去求证是我们学习应有的态度。