京翰教育中心 http://www.zgjhjy.com

高考数学必胜秘诀在哪？

――概念、方法、题型、易误点及应试技巧总结
四、三角函数

1、角的概念的推广：平面内一条射线绕着端点从一个位置旋转到另一个位置所的图形。按逆时针方向旋转所形成的角叫正角，按顺时针方向旋转所形成的角叫负角，一条射线没有作任何旋转时，称它形成一个零角。射线的起始位置称为始边，终止位置称为终边。

2、象限角的概念：在直角坐标系中，使角的顶点与原点重合，角的始边与
[image: image522.wmf]y

 T

 A

 x

α

B S

O M

P

轴的非负半轴重合，角的终边在第几象限，就说这个角是第几象限的角。如果角的终边在坐标轴上，就认为这个角不属于任何象限。

3. 终边相同的角的表示：

（1）
[image: image2.wmf]a

终边与
[image: image3.wmf]q

终边相同(
[image: image4.wmf]a

的终边在
[image: image5.wmf]q

终边所在射线上)
[image: image6.wmf]Û

 EMBED Equation.DSMT4 [image: image7.wmf]2()

kk

aqp

=+Î

Z

，注意：相等的角的终边一定相同，终边相同的角不一定相等.如与角
[image: image8.wmf]o

1825

-

的终边相同，且绝对值最小的角的度数是＿＿＿，合＿＿＿弧度。（答：
[image: image9.wmf]25

-

o

；
[image: image10.wmf]5

36

p

-

）
（2）
[image: image11.wmf]a

终边与
[image: image12.wmf]q

终边共线(
[image: image13.wmf]a

的终边在
[image: image14.wmf]q

终边所在直线上)
[image: image15.wmf]Û

 EMBED Equation.DSMT4 [image: image16.wmf]()

kk

aqp

=+Î

Z

.

（3）
[image: image17.wmf]a

终边与
[image: image18.wmf]q

终边关于
[image: image19.wmf]x

轴对称
[image: image20.wmf]Û

[image: image21.wmf]2()

kk

aqp

=-+Î

Z

.

（4）
[image: image22.wmf]a

终边与
[image: image23.wmf]q

终边关于
[image: image24.wmf]y

轴对称
[image: image25.wmf]Û

[image: image26.wmf]2()

kk

apqp

=-+Î

Z

.

（5）
[image: image27.wmf]a

终边与
[image: image28.wmf]q

终边关于原点对称
[image: image29.wmf]Û

[image: image30.wmf]2()

kk

apqp

=++Î

Z

.

（6）
[image: image31.wmf]a

终边在
[image: image32.wmf]x

轴上的角可表示为：
[image: image33.wmf],

kkZ

ap

=Î

；
[image: image34.wmf]a

终边在
[image: image35.wmf]y

轴上的角可表示为：
[image: image36.wmf],

2

kkZ

p

ap

=+Î

；
[image: image37.wmf]a

终边在坐标轴上的角可表示为：
[image: image38.wmf],

2

k

kZ

p

a

=Î

.如
[image: image39.wmf]a

的终边与
[image: image40.wmf]6

p

的终边关于直线
[image: image41.wmf]x

y

=

对称，则
[image: image42.wmf]a

＝____________。（答：
[image: image43.wmf]Z

k

k

Î

+

,

3

2

p

p

）

4、
[image: image44.wmf]a

与
[image: image45.wmf]2

a

的终边关系：由“两等分各象限、一二三四”确定.如若
[image: image46.wmf]a

是第二象限角，则
[image: image47.wmf]2

a

是第_____象限角（答：一、三）
5.弧长公式：
[image: image48.wmf]||

lR

a

=

，扇形面积公式：
[image: image49.wmf]2

11

||

22

SlRR

a

==

，1弧度(1rad)
[image: image50.wmf]57.3

»

o

. 如已知扇形AOB的周长是6cm，该扇形的中心角是1弧度，求该扇形的面积。（答：2
[image: image51.wmf]2

cm

）
6、任意角的三角函数的定义：设
[image: image52.wmf]a

是任意一个角，P
[image: image53.wmf](,)

xy

是
[image: image54.wmf]a

的终边上的任意一点（异于原点），它与原点的距离是
[image: image55.wmf]22

0

rxy

=+>

，那么
[image: image56.wmf]sin,cos

yx

rr

aa

==

，
[image: image57.wmf](

)

tan,0

y

x

x

a

=¹

，
[image: image58.wmf]cot

x

y

a

=

 EMBED Equation.DSMT4 [image: image59.wmf](0)

y

¹

，
[image: image60.wmf]sec

r

x

a

=

 EMBED Equation.DSMT4 [image: image61.wmf](

)

0

x

¹

，
[image: image62.wmf](

)

csc0

r

y

y

a

=¹

。三角函数值只与角的大小有关，而与终边上点P的位置无关。如（1）已知角
[image: image63.wmf]a

的终边经过点P(5，－12)，则
[image: image64.wmf]a

a

cos

sin

+

的值为＿＿。（答：
[image: image65.wmf]7

13

-

）；（2）设
[image: image66.wmf]a

是第三、四象限角，
[image: image67.wmf]m

m

-

-

=

4

3

2

sin

a

，则
[image: image68.wmf]m

的取值范围是_______（答：（－1，
[image: image69.wmf])

2

3

）；（3）若
[image: image70.wmf]0

|

cos

|

cos

sin

|

sin

|

=

+

a

a

a

a

，试判断
[image: image71.wmf])

tan(cos

)

cot(sin

a

a

×

的符号（答：负）

[image: image1.wmf]x

7.三角函数线的特征是：正弦线MP“站在
[image: image72.wmf]x

轴上(起点在
[image: image73.wmf]x

轴上)”、余弦线OM“躺在
[image: image74.wmf]x

轴上(起点是原点)”、正切线AT“站在点
[image: image75.wmf](1,0)

A

处(起点是
[image: image76.wmf]A

)”.三角函数线的重要应用是比较三角函数值的大小和解三角不等式。如（1）若
[image: image77.wmf]0

8

p

q

-<<

，则
[image: image78.wmf]sin,cos,tan

qqq

的大小关系为_____(答：
[image: image79.wmf]tansincos

qqq

<<

)；（2）若
[image: image80.wmf]a

为锐角，则
[image: image81.wmf],sin,tan

aaa

的大小关系为_______ （答：
[image: image82.wmf]sintan

aaa

<<

）；（3）函数
[image: image83.wmf])

3

sin

2

lg(

cos

2

1

+

+

+

=

x

x

y

的定义域是_______（答：
[image: image84.wmf]2

(2,2]()

33

kkkZ

pp

pp

-+Î

）

8.特殊角的三角函数值：
	
	30°
	45°
	60°
	0°
	90°
	180°
	270°
	15°
	75°

	
[image: image85.wmf]sin

a

	
[image: image86.wmf]2

1

	
[image: image87.wmf]2

2

	
[image: image88.wmf]2

3

	0
	1
	0
	－1
	
[image: image89.wmf]62

4

-

	
[image: image90.wmf]62

4

+

	
[image: image91.wmf]cos

a

	
[image: image92.wmf]2

3

	
[image: image93.wmf]2

2

	
[image: image94.wmf]2

1

	1
	0
	－1
	0
	
[image: image95.wmf]62

4

+

	
[image: image96.wmf]62

4

-

	
[image: image97.wmf]tan

a

	
[image: image98.wmf]3

3

	1
	
[image: image99.wmf]3

	0
	
	0
	
	2-
[image: image100.wmf]3

	2+
[image: image101.wmf]3

	
[image: image102.wmf]cot

a

	
[image: image103.wmf]3

	1
	
[image: image104.wmf]3

3

	
	0
	
	0
	2+
[image: image105.wmf]3

	2-
[image: image106.wmf]3

9. 同角三角函数的基本关系式：

（1）平方关系：
[image: image107.wmf]222222

sincos1,1tansec,1cotcsc

aaaaaa

+=+=+=

（2）倒数关系：sin
[image: image108.wmf]a

csc
[image: image109.wmf]a

=1,cos
[image: image110.wmf]a

sec
[image: image111.wmf]a

=1,tan
[image: image112.wmf]a

cot
[image: image113.wmf]a

=1,

（3）商数关系：
[image: image114.wmf]sincos

tan,cot

cossin

aa

aa

aa

==

同角三角函数的基本关系式的主要应用是，已知一个角的三角函数值，求此角的其它三角函数值。在运用平方关系解题时，要根据已知角的范围和三角函数的取值，尽可能地压缩角的范围，以便进行定号；在具体求三角函数值时，一般不需用同角三角函数的基本关系式，而是先根据角的范围确定三角函数值的符号，再利用解直角三角形求出此三角函数值的绝对值。如（1）函数
[image: image115.wmf]sintan

coscot

y

aa

aa

+

=

+

的值的符号为____（答：大于0）；（2）若
[image: image116.wmf]p

2

2

0

£

£

x

，则使
[image: image117.wmf]x

x

2

cos

2

sin

1

2

=

-

成立的
[image: image118.wmf]x

的取值范围是____（答：
[image: image119.wmf][0,]

4

p

 EMBED Equation.DSMT4 [image: image120.wmf]U

[image: image121.wmf]]

,

4

3

[

p

p

）；（3）已知
[image: image122.wmf]5

3

sin

+

-

=

m

m

q

，
[image: image123.wmf])

2

(

5

2

4

cos

p

q

p

q

<

<

+

-

=

m

m

，则
[image: image124.wmf]q

tan

＝____（答：
[image: image125.wmf]12

5

-

）；（4）已知
[image: image126.wmf]1

1

tan

tan

-

=

-

a

a

，则
[image: image127.wmf]a

a

a

a

cos

sin

cos

3

sin

+

-

＝____；
[image: image128.wmf]2

cos

sin

sin

2

+

+

a

a

a

＝_________（答：
[image: image129.wmf]3

5

-

；
[image: image130.wmf]5

13

）；（5）已知
[image: image131.wmf]a

=

o

200

sin

，则
[image: image132.wmf]o

160

tan

等于　　A、
[image: image133.wmf]2

1

a

a

-

-

　　B、
[image: image134.wmf]2

1

a

a

-

　　C、
[image: image135.wmf]a

a

2

1

-

-

　　　D、
[image: image136.wmf]a

a

2

1

-

（答：B）；（6）已知
[image: image137.wmf]x

x

f

3

cos

)

(cos

=

，则
[image: image138.wmf])

30

(sin

o

f

的值为______（答：－1）。
10.三角函数诱导公式（
[image: image139.wmf]2

k

pa

+

）的本质是：奇变偶不变（对
[image: image140.wmf]k

而言，指
[image: image141.wmf]k

取奇数或偶数），符号看象限（看原函数，同时可把
[image: image142.wmf]a

看成是锐角）.诱导公式的应用是求任意角的三角函数值，其一般步骤：（1）负角变正角，再写成2k
[image: image143.wmf]p

+
[image: image144.wmf]a

,
[image: image145.wmf]02

ap

£<

；(2)转化为锐角三角函数。如（1）
[image: image146.wmf]97

costan()sin21

46

pp

p

+-+

的值为________（答：
[image: image147.wmf]23

23

-

）；（2）已知
[image: image148.wmf]5

4

)

540

sin(

-

=

+

a

o

，则
[image: image149.wmf]=

-

)

270

cos(

o

a

______，若
[image: image150.wmf]a

为第二象限角，则
[image: image151.wmf]=

+

-

+

-

)

180

tan(

)]

360

cos(

)

180

[sin(

2

a

a

a

o

o

o

________。（答：
[image: image152.wmf]5

4

-

；
[image: image153.wmf]100

3

-

）

11、两角和与差的正弦、余弦、正切公式及倍角公式：

[image: image154.wmf](

)

sinsincoscossinsin22sincos

令

ab

abababaaa

=

±=±¾¾¾®=

[image: image155.wmf](

)

(

)

22

22

2

2

2

coscoscossinsincos2cossin

2cos112sin

tantan1+cos2

tancos

1tantan2

1cos2

sin

2

2tan

tan2

1tan

令

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

＝

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

　

＝

　

　

　

ab

abababaaa

aa

aba

aba

ab

a

a

a

a

a

=

±=¾¾¾®=-

¯=-=-

±

±=Þ

-

¯

=

-

m

m

 如（1）下列各式中，值为
[image: image156.wmf]1

2

的是 A、
[image: image157.wmf]1515

sincos

oo

 　B、
[image: image158.wmf]22

1212

cossin

pp

-

　C、
[image: image159.wmf]2

225

1225

tan.

tan.

-

o

o

　　D、
[image: image160.wmf]130

2

cos

+

o

　（答：C）；（2）命题P：
[image: image161.wmf]0

tan(AB)

+=

，命题Q：
[image: image162.wmf]0

tanAtanB

+=

，则P是Q的　A、充要条件　　B、充分不必要条件　　　C、必要不充分条件　D、既不充分也不必要条件（答：C）；（3）已知
[image: image163.wmf]3

5

sin()coscos()sin

abaaba

---=

，那么
[image: image164.wmf]2

cos

b

的值为____（答：
[image: image165.wmf]7

25

）；（4）
[image: image166.wmf]13

1080

sinsin

-

oo

的值是______（答：4）；(5)已知
[image: image167.wmf]0

tan110

a

=

，求
[image: image168.wmf]0

tan50

的值（用a表示）甲求得的结果是
[image: image169.wmf]3

13

a

a

-

+

，乙求得的结果是
[image: image170.wmf]2

1

2

a

a

-

，对甲、乙求得的结果的正确性你的判断是______（答：甲、乙都对）

12. 三角函数的化简、计算、证明的恒等变形的基本思路是：一角二名三结构。即首先观察角与角之间的关系，注意角的一些常用变式，角的变换是三角函数变换的核心！第二看函数名称之间的关系，通常“切化弦”；第三观察代数式的结构特点。基本的技巧有:

（1）巧变角（已知角与特殊角的变换、已知角与目标角的变换、角与其倍角的变换、两角与其和差角的变换. 如
[image: image171.wmf]()()

aabbabb

=+-=-+

，
[image: image172.wmf]2()()

aabab

=++-

，
[image: image173.wmf]2()()

ababa

=+--

，
[image: image174.wmf]2

2

ab

ab

+

+=×

，
[image: image175.wmf](

)

(

)

222

abb

a

ab

+

=---

等），如（1）已知
[image: image176.wmf]2

tan()

5

ab

+=

，
[image: image177.wmf]1

tan()

44

p

b

-=

，那么
[image: image178.wmf]tan()

4

p

a

+

的值是_____（答：
[image: image179.wmf]3

22

）；（2）已知
[image: image180.wmf]0

2

p

bap

<<<<

，且
[image: image181.wmf]1

29

cos()

b

a

-=-

，
[image: image182.wmf]2

23

sin()

a

b

-=

，求
[image: image183.wmf]cos()

ab

+

的值（答：
[image: image184.wmf]490

729

）；（3）已知
[image: image185.wmf],

ab

为锐角，
[image: image186.wmf]sin,cos

xy

ab

==

，
[image: image187.wmf]3

cos()

5

ab

+=-

，则
[image: image188.wmf]y

与
[image: image189.wmf]x

的函数关系为______（答：
[image: image190.wmf]2

343

1(1)

555

yxxx

=--+<<

）
(2)三角函数名互化(切割化弦)，如（1）求值
[image: image191.wmf]sin50(13tan10)

+

oo

（答：1）；（2）已知
[image: image192.wmf]sincos2

1,tan()

1cos23

aa

ab

a

=-=-

-

，求
[image: image193.wmf]tan(2)

ba

-

的值（答：
[image: image194.wmf]1

8

）

(3)公式变形使用（
[image: image195.wmf]tantan

ab

±

 EMBED Equation.DSMT4 [image: image196.wmf](

)

(

)

tan1tantan

abab

=±

m

。如（1）已知A、B为锐角，且满足
[image: image197.wmf]tantantantan1

ABAB

=++

，则
[image: image198.wmf]cos()

AB

+

＝_____（答：
[image: image199.wmf]2

2

-

）；(2)设
[image: image200.wmf]ABC

D

中，
[image: image201.wmf]33

tanAtanBtanAtanB

++=

，
[image: image202.wmf]3

4

sinAcosA

=

，则此三角形是____三角形（答：等边）

(4)三角函数次数的降升(降幂公式：
[image: image203.wmf]2

1cos2

cos

2

a

a

+

=

，
[image: image204.wmf]2

1cos2

sin

2

a

a

-

=

与升幂公式：
[image: image205.wmf]2

1cos22cos

aa

+=

，
[image: image206.wmf]2

1cos22sin

aa

-=

)。如(1)若
[image: image207.wmf]3

2

(,)

app

Î

，化简
[image: image208.wmf]1111

2

2222

cos

a

++

为_____（答：
[image: image209.wmf]sin

2

a

）；（2）函数
[image: image210.wmf]2

553

f(x)sinxcosxcosx

=-

[image: image211.wmf]5

3

2

(xR)

+Î

的单调递增区间为___________（答：
[image: image212.wmf]5

1212

[k,k](kZ)

pp

pp

-+Î

）

(5)式子结构的转化(对角、函数名、式子结构化同)。如（1）
[image: image213.wmf]tan(cossin)

aaa

-

[image: image214.wmf]sintan

cotcsc

aa

aa

+

+

+

（答：
[image: image215.wmf]sin

a

）；（2）求证：
[image: image216.wmf]2

1tan

1sin

2

12sin1tan

22

a

a

aa

+

+

=

--

；（3）化简：
[image: image217.wmf]42

2

1

2cos2cos

2

2tan()sin()

44

xx

xx

pp

-+

-+

（答：
[image: image218.wmf]1

cos2

2

x

）
(6)常值变换主要指“1”的变换（
[image: image219.wmf]22

1sincos

xx

=+

[image: image220.wmf]22

sectantancot

xxxx

=-=×

[image: image221.wmf]tansin

42

pp

===

L

等），如已知
[image: image222.wmf]tan2

a

=

，求
[image: image223.wmf]22

sinsincos3cos

aaaa

+-

（答：
[image: image224.wmf]3

5

）.
(7)正余弦“三兄妹—
[image: image225.wmf]sincos sincos

xxxx

±

、

”的内存联系――“知一求二”，如（1）若
[image: image226.wmf]sincos

xxt

±=

，则
[image: image227.wmf]sincos

xx

=

 __（答：
[image: image228.wmf]2

1

2

t

-

±

)，特别提醒：这里
[image: image229.wmf][2,2]

t

Î-

；（2）若
[image: image230.wmf]1

(0,),sincos

2

apaa

Î+=

，求
[image: image231.wmf]tan

a

的值。（答：
[image: image232.wmf]47

3

+

-

）；（3）已知
[image: image233.wmf]2

sin22sin

1tan

k

aa

a

+

=

+

 EMBED Equation.DSMT4 [image: image234.wmf]()

42

pp

a

<<

，试用
[image: image235.wmf]k

表示
[image: image236.wmf]sincos

aa

-

的值（答：
[image: image237.wmf]1

k

-

）。
13、辅助角公式中辅助角的确定：
[image: image238.wmf](

)

22

sincossin

axbxabx

q

+=++

(其中
[image: image239.wmf]q

角所在的象限由a, b的符号确定，
[image: image240.wmf]q

角的值由
[image: image241.wmf]tan

b

a

q

=

确定)在求最值、化简时起着重要作用。如（1）若方程
[image: image242.wmf]sin3cos

xxc

-=

有实数解，则
[image: image243.wmf]c

的取值范围是___________.（答：[－2,2]）；（2）当函数
[image: image244.wmf]23

ycosxsinx

=-

取得最大值时，
[image: image245.wmf]tanx

的值是______(答：
[image: image246.wmf]3

2

-

)；（3）如果
[image: image247.wmf](

)

(

)

sin2cos()

fxxx

jj

=+++

是奇函数，则
[image: image248.wmf]tan

j

=
(答：－2)；（4）求值：
[image: image249.wmf]=

°

+

°

-

°

20

sin

64

20

cos

1

20

sin

3

2

2

2

________(答：32)
14、正弦函数和余弦函数的图象：正弦函数
[image: image250.wmf]sin

yx

=

和余弦函数
[image: image251.wmf]cos

yx

=

图象的作图方法：五点法：先取横坐标分别为0，
[image: image252.wmf]3

,,,2

22

pp

pp

的五点，再用光滑的曲线把这五点连接起来，就得到正弦曲线和余弦曲线在一个周期内的图象。

15、正弦函数
[image: image253.wmf]sin()

yxxR

=Î

、余弦函数
[image: image254.wmf]cos()

yxxR

=Î

的性质：

（1）定义域：都是R。

（2）值域：都是
[image: image255.wmf][

]

1,1

-

，对
[image: image256.wmf]sin

yx

=

，当
[image: image257.wmf](

)

2

2

xkkZ

p

p

=+Î

时，
[image: image258.wmf]y

取最大值1；当
[image: image259.wmf](

)

3

2

2

xkkZ

p

p

=+Î

时，
[image: image260.wmf]y

取最小值－1；对
[image: image261.wmf]cos

yx

=

，当
[image: image262.wmf](

)

2

xkkZ

p

=Î

时，
[image: image263.wmf]y

取最大值1，当
[image: image264.wmf](

)

2

xkkZ

pp

=+Î

时，
[image: image265.wmf]y

取最小值－1。如（1）若函数
[image: image266.wmf]sin(3)

6

yabx

p

=-+

的最大值为
[image: image267.wmf]2

3

，最小值为
[image: image268.wmf]2

1

-

，则
[image: image269.wmf]=

a

__，
[image: image270.wmf]=

b

＿（答：
[image: image271.wmf]1

,1

2

ab

==

或
[image: image272.wmf]1

b

=-

）；（2）函数
[image: image273.wmf]x

x

x

f

cos

3

sin

)

(

+

=

（
[image: image274.wmf]]

2

,

2

[

p

p

-

Î

x

）的值域是____（答：[－1, 2]）；（3）若
[image: image275.wmf]2

abp

+=

，则
[image: image276.wmf]6

ycossin

ba

=-

的最大值和最小值分别是____ 、_____（答：7；－5）；（4）函数
[image: image277.wmf]2

()2cossin()3sin

3

fxxxx

p

=+-

 EMBED Equation.DSMT4 [image: image278.wmf]sincos

xx

+

的最小值是_____，此时
[image: image279.wmf]x

＝__________（答：2；
[image: image280.wmf]()

12

kkZ

p

p

+Î

）；（5）己知
[image: image281.wmf]2

1

cos

sin

=

b

a

，求
[image: image282.wmf]a

b

cos

sin

=

t

的变化范围（答：
[image: image283.wmf]1

[0,]

2

）；（6）若
[image: image284.wmf]a

b

a

cos

2

sin

2

sin

2

2

=

+

，求
[image: image285.wmf]b

a

2

2

sin

sin

+

=

y

的最大、最小值（答：
[image: image286.wmf]1

max

=

y

，
[image: image287.wmf]2

2

2

min

-

=

y

）。特别提醒：在解含有正余弦函数的问题时，你深入挖掘正余弦函数的有界性了吗？

（3）周期性：①
[image: image288.wmf]sin

yx

=

、
[image: image289.wmf]cos

yx

=

的最小正周期都是2
[image: image290.wmf]p

；②
[image: image291.wmf]()sin()

fxAx

wj

=+

和
[image: image292.wmf]()cos()

fxAx

wj

=+

的最小正周期都是
[image: image293.wmf]2

||

T

p

w

=

。如(1)若
[image: image294.wmf]3

sin

)

(

x

x

f

p

=

，则
[image: image295.wmf](1)(2)(3)(2003)

ffff

++++

L

＝___（答：0）；(2) 函数
[image: image296.wmf]4

()cos

fxx

=

 EMBED Equation.DSMT4 [image: image297.wmf]2sincos

xx

-

[image: image298.wmf]4

sin

x

-

的最小正周期为____（答：
[image: image299.wmf]p

）；(3) 设函数
[image: image300.wmf])

5

2

sin(

2

)

(

p

p

+

=

x

x

f

，若对任意
[image: image301.wmf]R

x

Î

都有
[image: image302.wmf])

(

)

(

)

(

2

1

x

f

x

f

x

f

£

£

成立，则
[image: image303.wmf]|

|

2

1

x

x

-

的最小值为____（答：2）

（4）奇偶性与对称性：正弦函数
[image: image304.wmf]sin()

yxxR

=Î

是奇函数，对称中心是
[image: image305.wmf](

)

(

)

,0

kkZ

p

Î

，对称轴是直线
[image: image306.wmf](

)

2

xkkZ

p

p

=+Î

；余弦函数
[image: image307.wmf]cos()

yxxR

=Î

是偶函数，对称中心是
[image: image308.wmf](

)

,0

2

kkZ

p

p

æö

+Î

ç÷

èø

，对称轴是直线
[image: image309.wmf](

)

xkkZ

p

=Î

（正(余)弦型函数的对称轴为过最高点或最低点且垂直于
[image: image310.wmf]x

轴的直线，对称中心为图象与
[image: image311.wmf]x

轴的交点）。如（1）函数
[image: image312.wmf]5

2

2

ysinx

p

æö

=-

ç÷

èø

的奇偶性是______（答：偶函数）；（2）已知函数
[image: image313.wmf]3

1

f(x)axbsinx(a,b

=++

为常数），且
[image: image314.wmf]57

f()

=

，则
[image: image315.wmf]5

f()

-=

______（答：－5）；（3）函数
[image: image316.wmf])

cos

(sin

cos

2

x

x

x

y

+

=

的图象的对称中心和对称轴分别是__________、____________（答：
[image: image317.wmf]1

28

k

(,)(kZ)

pp

-Î

、
[image: image318.wmf]28

k

x(kZ)

pp

=+Î

）；（4）已知
[image: image319.wmf]3

f(x)sin(x)cos(x)

qq

=+++

为偶函数，求
[image: image320.wmf]q

的值。（答：
[image: image321.wmf]6

k(kZ)

p

qp

=+Î

）

（5）单调性：
[image: image322.wmf](

)

sin2,2

22

yxkkkZ

pp

pp

éù

=-+Î

êú

ëû

在

上单调递增，在
[image: image323.wmf](

)

3

2,2

22

kkkZ

pp

pp

éù

++Î

êú

ëû

单调递减；
[image: image324.wmf]cos

yx

=

在
[image: image325.wmf][

]

(

)

2,2

kkkZ

ppp

+Î

上单调递减，在
[image: image326.wmf][

]

(

)

2,22

kkkZ

pppp

++Î

上单调递增。特别提醒，别忘了
[image: image327.wmf]kZ

Î

！

16、形如
[image: image328.wmf]sin()

yAx

wj

=+

的函数：

（1）几个物理量：A―振幅；
[image: image329.wmf]1

f

T

=

―频率（周期的倒数）；
[image: image330.wmf]x

wj

+

―相位；
[image: image331.wmf]j

―初相；

[image: image513.wmf]三角函数图象几何性质

x

O

y

x

=

x

1

x

=

x

2

x

4

邻中心

|x

3

-

x

4

|=

T

/2

邻渐近线

|x

1

-

x

2

|=

T

无穷对称中心

:

由

y

=

0

或

y

无意义确定

y

=

A

tan(

ω

x

+

φ

)

x

3

无对称轴

任意一条

y

轴的垂线与正切

函数图象都相交

,

且相邻两

交点的距离为一个周期！

（2）函数
[image: image332.wmf]sin()

yAx

wj

=+

表达式的确定：A由最值确定；
[image: image333.wmf]w

由周期确定；
[image: image334.wmf]j

由图象上的特殊点确定，如
[image: image335.wmf]()sin()(0,0

fxAxA

wjw

=+>>

，
[image: image336.wmf]||)

2

p

j

<

的图象如图所示，则
[image: image337.wmf]()

fx

＝_____（答：
[image: image338.wmf]15

()2sin()

23

fxx

p

=+

）；

（3）函数
[image: image339.wmf]sin()

yAx

wj

=+

图象的画法：①“五点法”――设
[image: image340.wmf]Xx

wj

=+

，令
[image: image341.wmf]X

＝0，
[image: image342.wmf]3

,,,2

22

pp

pp

求出相应的
[image: image343.wmf]x

值，计算得出五点的坐标，描点后得出图象；②图象变换法：这是作函数简图常用方法。

（4）函数
[image: image344.wmf]sin()

yAxk

wj

=++

的图象与
[image: image345.wmf]sin

yx

=

图象间的关系：①函数
[image: image346.wmf]sin

yx

=

的图象纵坐标不变，横坐标向左（
[image: image347.wmf]j

>0）或向右（
[image: image348.wmf]j

<0）平移
[image: image349.wmf]||

j

个单位得
[image: image350.wmf](

)

sin

yx

j

=+

的图象；②函数
[image: image351.wmf](

)

sin

yx

j

=+

图象的纵坐标不变，横坐标变为原来的
[image: image352.wmf]1

w

，得到函数
[image: image353.wmf](

)

sin

yx

wj

=+

的图象；③函数
[image: image354.wmf](

)

sin

yx

wj

=+

图象的横坐标不变，纵坐标变为原来的A倍，得到函数
[image: image355.wmf]sin()

yAx

wj

=+

的图象；④函数
[image: image356.wmf]sin()

yAx

wj

=+

图象的横坐标不变，纵坐标向上（
[image: image357.wmf]0

k

>

）或向下（
[image: image358.wmf]0

k

<

），得到
[image: image359.wmf](

)

sin

yAxk

wj

=++

的图象。要特别注意，若由
[image: image360.wmf](

)

sin

yx

w

=

得到
[image: image361.wmf](

)

sin

yx

wj

=+

的图象，则向左或向右平移应平移
[image: image362.wmf]||

j

w

个单位，如（1）函数
[image: image363.wmf]2sin(2)1

4

yx

p

=--

的图象经过怎样的变换才能得到
[image: image364.wmf]sin

yx

=

的图象？（答：
[image: image365.wmf]2sin(2)1

4

yx

p

=--

向上平移1个单位得
[image: image366.wmf]2sin(2)

4

yx

p

=-

的图象，再向左平移
[image: image367.wmf]8

p

个单位得
[image: image368.wmf]2sin2

yx

=

的图象，横坐标扩大到原来的2倍得
[image: image369.wmf]2sin

yx

=

的图象，最后将纵坐标缩小到原来的
[image: image370.wmf]1

2

即得
[image: image371.wmf]sin

yx

=

的图象）；(2) 要得到函数
[image: image372.wmf]cos()

24

x

y

p

=-

的图象，只需把函数
[image: image373.wmf]sin

2

x

y

=

的图象向___平移____个单位（答：左；
[image: image374.wmf]2

p

）；（3）将函数
[image: image375.wmf]7

2sin(2)1

3

yx

p

=-+

图像，按向量
[image: image376.wmf]a

r

平移后得到的函数图像关于原点对称，这样的向量是否唯一？若唯一，求出
[image: image377.wmf]a

r

；若不唯一，求出模最小的向量（答：存在但不唯一，模最小的向量
[image: image378.wmf](,1)

6

a

p

=--

r

）；（4）若函数
[image: image379.wmf](

)

[

]

(

)

cossin0,2

fxxxx

p

=+Î

的图象与直线
[image: image380.wmf]yk

=

有且仅有四个不同的交点，则
[image: image381.wmf]k

的取值范围是

（答：
[image: image382.wmf][1,2)

）

（5）研究函数
[image: image383.wmf]sin()

yAx

wj

=+

性质的方法：类比于研究
[image: image384.wmf]sin

yx

=

的性质，只需将
[image: image385.wmf]sin()

yAx

wj

=+

中的
[image: image386.wmf]x

wj

+

看成
[image: image387.wmf]sin

yx

=

中的
[image: image388.wmf]x

，但在求
[image: image389.wmf]sin()

yAx

wj

=+

的单调区间时，要特别注意A和
[image: image390.wmf]w

的符号，通过诱导公式先将
[image: image391.wmf]w

化正。如（1）函数
[image: image392.wmf]2

3

ysin(x)

p

=-+

的递减区间是______（答：
[image: image393.wmf]5

1212

[k,k](kZ)

p

ppp

-+Î

）；（2）
[image: image394.wmf]1

2

34

x

ylogcos()

p

=+

的递减区间是_______（答：
[image: image395.wmf]33

66

44

[k,k](kZ)

p

ppp

-+Î

）；（3）设函数
[image: image396.wmf])

2

2

,

0

,

0

)(

sin(

)

(

p

j

p

w

j

w

<

<

-

>

¹

+

=

A

x

A

x

f

的图象关于直线
[image: image397.wmf]3

2

p

=

x

对称，它的周期是
[image: image398.wmf]p

，则A、
[image: image399.wmf])

2

1

,

0

(

)

(

的图象过点

x

f

　B、
[image: image400.wmf]()

fx

在区间
[image: image401.wmf]52

[,]

123

pp

上是减函数　　C、
[image: image402.wmf])

0

,

12

5

(

)

(

p

是

的图象的一个对称中心

x

f

　　D、
[image: image403.wmf]()

fx

的最大值是A（答：C）；（4）对于函数
[image: image404.wmf](

)

2sin2

3

fxx

p

æö

=+

ç÷

èø

给出下列结论：①图象关于原点成中心对称；②图象关于直线
[image: image405.wmf]12

x

p

=

成轴对称；③图象可由函数
[image: image406.wmf]2sin2

yx

=

的图像向左平移
[image: image407.wmf]3

p

个单位得到；④图像向左平移
[image: image408.wmf]12

p

个单位，即得到函数
[image: image409.wmf]2cos2

yx

=

的图像。其中正确结论是_______（答：②④）；（5）已知函数
[image: image410.wmf]()2sin()

fxx

wj

=+

图象与直线
[image: image411.wmf]1

y

=

的交点中，距离最近两点间的距离为
[image: image412.wmf]3

p

，那么此函数的周期是_______（答：
[image: image413.wmf]p

）

17、正切函数
[image: image414.wmf]tan

yx

=

的图象和性质：

（1）定义域：
[image: image415.wmf]{|,}

2

xxkkZ

p

p

¹+Î

。遇到有关正切函数问题时，你注意到正切函数的定义域了吗？

（2）值域是R，在上面定义域上无最大值也无最小值；

（3）周期性：是周期函数且周期是
[image: image416.wmf]p

，它与直线
[image: image417.wmf]ya

=

的两个相邻交点之间的距离是一个周期
[image: image418.wmf]p

。绝对值或平方对三角函数周期性的影响：一般说来，某一周期函数解析式加绝对值或平方，其周期性是：弦减半、切不变．既为周期函数又是偶函数的函数自变量加绝对值，其周期性不变，其它不定。 如
[image: image419.wmf]x

y

x

y

sin

,

sin

2

=

=

的周期都是
[image: image420.wmf]p

, 但
[image: image421.wmf]sin

yx

=

[image: image422.wmf]cos

x

+

的周期为
[image: image423.wmf]2

p

，而
[image: image424.wmf]1

|2sin(3)|,|2sin(3)2|

626

yxyx

pp

=-+=-+

，
[image: image425.wmf]|tan|

yx

=

的周期不变；

（4）奇偶性与对称性：是奇函数，对称中心是
[image: image426.wmf],0

2

k

p

æö

ç÷

èø

 EMBED Equation.DSMT4 [image: image427.wmf](

)

kZ

Î

，特别提醒：正(余)切型函数的对称中心有两类：一类是图象与
[image: image428.wmf]x

轴的交点，另一类是渐近线与
[image: image429.wmf]x

轴的交点，但无对称轴，这是与正弦、余弦函数的不同之处。

（5）单调性：正切函数在开区间
[image: image430.wmf](

)

,

22

kkkZ

pp

pp

æö

-++Î

ç÷

èø

内都是增函数。但要注意在整个定义域上不具有单调性。如下图：

[image: image514.wmf]tan()

yAx

wj

=+

18. 三角形中的有关公式：

(1)内角和定理：三角形三角和为
[image: image431.wmf]p

，这是三角形中三角函数问题的特殊性，解题可不能忘记！任意两角和与第三个角总互补，任意两半角和与第三个角的半角总互余.锐角三角形
[image: image432.wmf]Û

三内角都是锐角
[image: image433.wmf]Û

三内角的余弦值为正值
[image: image434.wmf]Û

任两角和都是钝角
[image: image435.wmf]Û

任意两边的平方和大于第三边的平方.

(2)正弦定理：
[image: image436.wmf]2

sinsinsin

abc

R

ABC

===

(R为三角形外接圆的半径).注意：①正弦定理的一些变式：
[image: image437.wmf](

)

sinsinsin

iabcABC

::=::

；
[image: image438.wmf](

)

sin,sin,sin

22

ab

iiABC

RR

==

[image: image439.wmf]2

c

R

=

；
[image: image440.wmf](

)

2sin,2sin,2sin

iiiaRAbRBbRC

===

；②已知三角形两边一对角，求解三角形时，若运用正弦定理，则务必注意可能有两解.

(3)余弦定理：
[image: image441.wmf]222

222

2cos,cos

2

bca

abcbcAA

bc

+-

=+-=

等，常选用余弦定理鉴定三角形的形状.

 (4)面积公式：
[image: image442.wmf]111

sin()

222

a

SahabCrabc

===++

（其中
[image: image443.wmf]r

为三角形内切圆半径）.如
[image: image444.wmf]ABC

D

中，若
[image: image445.wmf]C

B

A

B

A

2

2

2

2

2

sin

sin

cos

cos

sin

=

-

，判断
[image: image446.wmf]ABC

D

的形状（答：直角三角形）。
特别提醒：（1）求解三角形中的问题时，一定要注意
[image: image447.wmf]ABC

p

++=

这个特殊性：
[image: image448.wmf],sin()sin,sincos

22

ABC

ABCABC

p

+

+=-+==

；（2）求解三角形中含有边角混合关系的问题时，常运用正弦定理、余弦定理实现边角互化。如（1）
[image: image449.wmf]ABC

D

中，A、B的对边分别是
[image: image450.wmf]

ab

、

，且
[image: image451.wmf]A=60 6 4

,a,b

==

o

，那么满足条件的
[image: image452.wmf]ABC

D

 A、 有一个解 B、有两个解 C、无解 D、不能确定（答：C）；（2）在
[image: image453.wmf]ABC

D

中，A＞B是
[image: image454.wmf]sinAsinB

>

成立的_____条件（答：充要）；（3）在
[image: image455.wmf]ABC

D

中，
[image: image456.wmf]112

(tanA)(tanB)

++=

，则
[image: image457.wmf]2

logsinC

＝_____（答：
[image: image458.wmf]1

2

-

）；(4)在
[image: image459.wmf]ABC

D

中，
[image: image460.wmf]a,b,c

分别是角A、B、C所对的边，若
[image: image461.wmf](abc)(sinAsinB

+++

 EMBED Equation.DSMT4 [image: image462.wmf]3

sinC)asinB

-=

，则
[image: image463.wmf]C

Ð

＝____（答：
[image: image464.wmf]60

o

）；（5）在
[image: image465.wmf]ABC

D

中，若其面积
[image: image466.wmf]222

43

abc

S

+-

=

，则
[image: image467.wmf]C

Ð

=____（答：
[image: image468.wmf]30

o

）；（6）在
[image: image469.wmf]ABC

D

中，
[image: image470.wmf]60 1

A,b

==

o

，这个三角形的面积为
[image: image471.wmf]3

，则
[image: image472.wmf]ABC

D

外接圆的直径是_______（答：
[image: image473.wmf]239

3

）；（7）在△ABC中，a、b、c是角A、B、C的对边，
[image: image474.wmf]2

1

3,cos,cos

32

BC

aA

+

==

则

= ，
[image: image475.wmf]22

bc

+

的最大值为

（答：
[image: image476.wmf]19

32

;

）；（8）在△ABC中AB=1，BC=2，则角C的取值范围是
（答：
[image: image477.wmf]0

6

C

p

<£

）；（9）设O是锐角三角形ABC的外心，若
[image: image478.wmf]75

C

Ð=

o

，且
[image: image479.wmf],,

AOBBOCCOA

DDD

的面积满足关系式
[image: image480.wmf]3

AOBBOCCOA

SSS

DDD

+=

，求
[image: image481.wmf]A

Ð

（答：
[image: image482.wmf]45

o

）．
19.反三角函数：（1）反三角函数的定义（以反正弦函数为例）：
[image: image483.wmf]arcsin

a

表示一个角，这个角的正弦值为
[image: image484.wmf]a

,且这个角在
[image: image485.wmf],

22

pp

éù

-

êú

ëû

内
[image: image486.wmf](11)

a

-££

。(2)反正弦
[image: image487.wmf]arcsin

x

、反余弦
[image: image488.wmf]arccos

x

、反正切
[image: image489.wmf]arctan

x

的取值范围分别是
[image: image490.wmf])

2

,

2

(

],

,

0

[

],

2

,

2

[

p

p

p

p

p

-

-

.
在用反三角表示两异面直线所成的角、直线与平面所成的角、二面角的平面角、直线的倾斜角、
[image: image491.wmf]1

l

到
[image: image492.wmf]2

l

的角、
[image: image493.wmf]1

l

与
[image: image494.wmf]2

l

的夹角以及两向量的夹角时，你是否注意到了它们的范围？
[image: image495.wmf](0,],[0,],[0,]

22

pp

p

，
[image: image496.wmf][

)

p

,

0

，
[image: image497.wmf][0,),[0,),[0,]

2

p

pp

．

20、求角的方法：先确定角的范围，再求出关于此角的某一个三角函数（要注意选择，其标准有二：一是此三角函数在角的范围内具有单调性；二是根据条件易求出此三角函数值）。如（1）若
[image: image498.wmf],(0,)

abp

Î

，且
[image: image499.wmf]tan

a

、
[image: image500.wmf]tan

b

是方程
[image: image501.wmf]2

560

xx

-+=

的两根，则求
[image: image502.wmf]ab

+

的值______（答：
[image: image503.wmf]3

4

p

）；（2）
[image: image504.wmf]ABC

D

中，
[image: image505.wmf]3sin4cos6,4sin3cos1

ABBA

+=+=

，则
[image: image506.wmf]C

Ð

＝_______（答：
[image: image507.wmf]3

p

）；（3）若
[image: image508.wmf]02

abgp

£<<<

且
[image: image509.wmf]0

sinsinsin

abg

++=

，
[image: image510.wmf]0

coscoscos

abg

++=

，求
[image: image511.wmf]ba

-

的值（答：
[image: image512.wmf]2

3

p

）.

� EMBED PowerPoint.Slide.8 ���

� EMBED Equation.DSMT4 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED Equation.DSMT4 ���

PAGE

[image: image515.wmf]三角函数图象几何性质

x

O

y

x

=

x

1

x

=

x

2

x

4

邻中心

|

x

3

-

x

4

|=

T

/2

邻轴

|

x

1

-

x

2

|=

T

/2

无穷对称中心

:

由

y

=0

确定

无穷对称轴

:

由

y

=

A

或

-

A

确定

y

=

A

sin(

ω

x

+

φ

)

x

3

4

T

邻中心轴相距

[image: image516.wmf]sin()

yAx

wj

=+

[image: image517.wmf]三角函数图象几何性质

x

O

y

x

=

x

1

x

=

x

2

x

4

邻中心

|x

3

-

x

4

|=

T

/2

邻渐近线

|x

1

-

x

2

|=

T

无穷对称中心

:

由

y

=

0

或

y

无意义确定

y

=

A

tan(

ω

x

+

φ

)

x

3

无对称轴

任意一条

y

轴的垂线与正切

函数图象都相交

,

且相邻两

交点的距离为一个周期！

[image: image518.wmf]tan()

yAx

wj

=+

[image: image519.wmf]三角函数图象几何性质

x

O

y

x

=

x

1

x

=

x

2

x

4

邻中心

|

x

3

-

x

4

|=

T

/2

邻轴

|

x

1

-

x

2

|=

T

/2

无穷对称中心

:

由

y

=0

确定

无穷对称轴

:

由

y

=

A

或

-

A

确定

y

=

A

sin(

ω

x

+

φ

)

x

3

4

T

邻中心轴相距

[image: image520.wmf]sin()

yAx

wj

=+

[image: image521.emf]23题图

2



9

Y

X

-2

2

3

_1204292496.unknown

_1206030051.unknown

_1206260769.unknown

_1206685597.unknown

_1206686737.unknown

_1206698943.unknown

_1206699292.unknown

_1206736308.unknown

_1206736347.unknown

_1206736278.unknown

_1206699579.unknown

_1206699168.unknown

_1206699270.unknown

_1206699150.unknown

_1206698986.unknown

_1206689517.unknown

_1206689768.unknown

_1206689444.unknown

_1206686057.unknown

_1206686304.unknown

_1206686710.unknown

_1206686295.unknown

_1206685852.unknown

_1206685958.unknown

_1206685798.unknown

_1206275761.unknown

_1206381846.unknown

_1206647744.unknown

_1206648198.unknown

_1206685564.unknown

_1206647803.unknown

_1206381923.unknown

_1206572268.unknown

_1206575669.unknown

_1206576471.unknown

_1206573933.unknown

_1206569449.unknown

_1206381868.unknown

_1206276572.unknown

_1206278659.unknown

_1206278790.unknown

_1206278791.unknown

_1206278789.unknown

_1206276603.unknown

_1206275831.unknown

_1206275865.unknown

_1206275793.unknown

_1206270069.unknown

_1206274716.unknown

_1206275370.unknown

_1206275473.unknown

_1206275244.unknown

_1206275273.unknown

_1206272426.unknown

_1206273937.unknown

_1206274558.unknown

_1206274100.unknown

_1206273319.unknown

_1206272386.unknown

_1206269492.unknown

_1206269559.unknown

_1206269870.unknown

_1206269554.unknown

_1206260836.unknown

_1206268995.unknown

_1206269036.unknown

_1206268720.unknown

_1206260796.unknown

_1206258780.unknown

_1206260554.unknown

_1206260558.unknown

_1206260768.unknown

_1206260557.unknown

_1206260552.unknown

_1206260553.unknown

_1206259686.unknown

_1206260551.unknown

_1206259326.unknown

_1206132075.unknown

_1206165557.unknown

_1206258183.unknown

_1206258343.unknown

_1206165608.unknown

_1206166115.unknown

_1206165598.unknown

_1206132208.unknown

_1206165542.unknown

_1206132094.unknown

_1206130318.unknown

_1206130320.unknown

_1206130420.unknown

_1206130319.unknown

_1206030166.unknown

_1206030472.unknown

_1206031015.unknown

_1206031085.unknown

_1206030530.unknown

_1206030396.unknown

_1206030065.unknown

_1204836566.unknown

_1206000621.unknown

_1206029725.unknown

_1206029898.unknown

_1206029973.unknown

_1206030036.unknown

_1206029914.unknown

_1206029852.unknown

_1206029880.unknown

_1206029769.unknown

_1206028309.unknown

_1206028724.unknown

_1206029648.unknown

_1206028471.unknown

_1206025656.unknown

_1206027542.unknown

_1206027666.unknown

_1206028034.unknown

_1206027713.unknown

_1206027586.unknown

_1206027375.unknown

_1206026936.unknown

_1206027033.unknown

_1206026438.unknown

_1206000833.unknown

_1204837051.unknown

_1204888980.unknown

_1205265438.unknown

_1206000435.unknown

_1206000568.unknown

_1205276247.unknown

_1205332539.unknown

_1205265712.unknown

_1204906958.unknown

_1205265341.unknown

_1204907029.unknown

_1204889404.unknown

_1204837454.unknown

_1204838492.unknown

_1204840721.unknown

_1204841002.unknown

_1204841916.unknown

_1204840943.unknown

_1204838618.unknown

_1204838227.unknown

_1204838261.unknown

_1204838148.unknown

_1204837244.unknown

_1204837280.unknown

_1204837130.unknown

_1204837192.unknown

_1204836879.unknown

_1204837007.unknown

_1204836673.unknown

_1204836708.unknown

_1204836621.unknown

_1204305003.unknown

_1204834375.unknown

_1204835403.unknown

_1204835841.unknown

_1204836454.unknown

_1204836504.unknown

_1204836164.unknown

_1204835796.unknown

_1204835660.unknown

_1204835443.unknown

_1204834723.unknown

_1204835066.unknown

_1204834684.unknown

_1204740869.unknown

_1204834321.unknown

_1204834338.unknown

_1204834128.unknown

_1204833521.unknown

_1204833566.unknown

_1204740891.unknown

_1204305057.unknown

_1204552792.unknown

_1204553044.unknown

_1204305094.unknown

_1204305026.unknown

_1204293611.unknown

_1204298017.unknown

_1204300972.unknown

_1204301016.unknown

_1204302880.unknown

_1204302971.unknown

_1204301035.unknown

_1204300994.unknown

_1204299337.unknown

_1204299350.unknown

_1204298481.unknown

_1204293664.unknown

_1204293692.unknown

_1204293646.unknown

_1204292632.unknown

_1204293355.unknown

_1204293588.unknown

_1204293339.unknown

_1204292589.unknown

_1204292598.unknown

_1204292542.unknown

_1172486221.unknown

_1172927813.unknown

_1181114467.unknown

_1201434887.unknown

_1204222843.unknown

_1204233727.unknown

_1204233897.unknown

_1204233429.unknown

_1204233601.unknown

_1204233492.unknown

_1204233100.unknown

_1202109050.unknown

_1202110865.unknown

_1203919663.unknown

_1204222833.unknown

_1202584168.unknown

_1202630646.unknown

_1202581465.unknown

_1202109085.unknown

_1202110828.unknown

_1202109070.unknown

_1202109016.unknown

_1202109034.unknown

_1201437811.unknown

_1202108958.unknown

_1201437754.unknown

_1183963705.unknown

_1198225121.unknown

_1201434844.unknown

_1201434868.unknown

_1201434824.unknown

_1198225193.unknown

_1198225050.unknown

_1198225073.unknown

_1186419236.unknown

_1181548026.unknown

_1181928246.unknown

_1183885155.unknown

_1183885216.unknown

_1181930769.unknown

_1181930807.unknown

_1181928278.unknown

_1181928207.unknown

_1181389506.unknown

_1181547800.unknown

_1181547991.unknown

_1181367746.unknown

_1181384603.unknown

_1181367745.unknown

_1173072967.unknown

_1180668659.unknown

_1180693042.unknown

_1180693124.unknown

_1180694799.unknown

_1180694824.unknown

_1180694777.unknown

_1180670368.unknown

_1178695631.unknown

_1180636889.unknown

_1178695668.unknown

_1173073071.unknown

_1173079742.unknown

_1178695604.unknown

_1173079802.unknown

_1173091518.unknown

_1173079499.unknown

_1173079569.unknown

_1173079677.unknown

_1173079019.unknown

_1173077424.unknown

_1173077717.unknown

_1173078976.unknown

_1173077678.unknown

_1173077568.unknown

_1173077202.unknown

_1173077247.unknown

_1173076989.unknown

_1173073010.unknown

_1173008991.unknown

_1173009291.unknown

_1173072467.unknown

_1173072520.unknown

_1173009305.unknown

_1173008992.unknown

_1172928269.unknown

_1172942634.unknown

_1173008338.unknown

_1173008451.unknown

_1173008322.unknown

_1172928396.unknown

_1172942576.unknown

_1172928395.unknown

_1172927917.unknown

_1172928221.unknown

_1172927866.unknown

_1172581368.unknown

_1172645617.unknown

_1172734862.unknown

_1172735935.unknown

_1172908307.unknown

_1172927440.unknown

_1172927765.unknown

_1172921118.unknown

_1172927349.unknown

_1172908733.unknown

_1172909055.unknown

_1172908167.unknown

_1172908306.unknown

_1172907086.unknown

_1172908043.unknown

_1172735034.unknown

_1172735103.unknown

_1172735147.unknown

_1172734969.unknown

_1172729178.unknown

_1172729691.unknown

_1172734308.unknown

_1172734387.unknown

_1172734269.unknown

_1172729228.unknown

_1172645693.unknown

_1172645721.unknown

_1172645639.unknown

_1172581502.unknown

_1172583525.unknown

_1172583551.unknown

_1172645213.unknown

_1172583532.unknown

_1172581509.unknown

_1172581473.unknown

_1172581482.unknown

_1172581458.unknown

_1172488953.unknown

_1172490004.unknown

_1172490136.unknown

_1172490195.unknown

_1172490396.unknown

_1172510764.unknown

_1172490359.unknown

_1172490159.unknown

_1172490057.unknown

_1172489069.unknown

_1172489972.unknown

_1172489052.unknown

_1172486559.unknown

_1172486860.unknown

_1172488771.unknown

_1172488870.unknown

_1172487087.unknown

_1172487111.unknown

_1172486884.unknown

_1172486713.unknown

_1172486790.unknown

_1172486653.unknown

_1172486453.unknown

_1172486491.unknown

_1172486421.unknown

_1146749656.unknown

_1172411621.unknown

_1172421818.unknown

_1172477387.unknown

_1172486128.unknown

_1172486176.unknown

_1172477495.unknown

_1172476436.unknown

_1172477333.unknown

_1172476234.unknown

_1172420940.unknown

_1172421059.unknown

_1172421160.unknown

_1172420880.unknown

_1146749739.unknown

_1146754124.unknown

_1146909837.unknown

_1172411080.unknown

_1172411364.unknown

_1147008659.unknown

_1172411047.unknown

_1147673693.unknown

_1147008647.unknown

_1146909902.ppt

三角函数图象几何性质

x

O

y

x=x1

x=x2

x4

邻中心|x3-x4|=T/2

邻轴|x1-x2|=T/2

无穷对称中心:

 由y=0确定

 无穷对称轴:

由y=A或-A确定

y=Asin(ωx+φ)

x3

4

T

邻中心轴相距

UNKNOWN-0.unknown

_1146771692.unknown

_1146772366.unknown

_1146772380.unknown

_1146909822.unknown

_1146772350.unknown

_1146770250.unknown

_1146770297.unknown

_1146770326.unknown

_1146770273.unknown

_1146770174.unknown

_1146750286.unknown

_1146750341.unknown

_1146750410.unknown

_1146753818.ppt

三角函数图象几何性质

x

O

y

x=x1

x=x2

x4

邻中心|x3-x4|= T/2

邻渐近线|x1-x2|=T

 无穷对称中心:

由y=0或 y无意义确定

y=Atan(ωx+φ)

x3

无对称轴

任意一条y轴的垂线与正切

函数图象都相交,且相邻两

交点的距离为一个周期！

_1146750307.unknown

_1146749920.unknown

_1146750054.unknown

_1146749831.unknown

_1146749703.unknown

_1146749711.unknown

_1146749674.unknown

_1109176426.unknown

_1146749600.unknown

_1146749615.unknown

_1146749103.unknown

_1146749522.unknown

_1146749523.unknown

_1146749520.unknown

_1146749521.unknown

_1146749122.unknown

_1138254356.unknown

_1146749062.unknown

_1146749087.unknown

_1146749035.unknown

_1138254416.unknown

_1138254308.unknown

_1138254334.unknown

_1138254190.unknown

_1008267513.unknown

_1008269258.unknown

_1008280924.unknown

_1086424547.unknown

_1086424576.unknown

_1086424720.unknown

_1086424584.unknown

_1086424560.unknown

_1086373801.unknown

_1086373834.unknown

_1008282877.unknown

_1008280720.unknown

_1008280853.unknown

_1008269482.unknown

_1008280646.unknown

_1008269407.unknown

_1008267880.unknown

_1008269230.unknown

_1008267752.unknown

_1008215300.unknown

_1008267375.unknown

_1008267421.unknown

_1008267262.unknown

_1008217611.unknown

_1008194828.unknown

_1008215240.unknown

_1008215299.unknown

_1008215230.unknown

_1008190869.unknown

_1008194486.unknown

_1008191117.unknown

_1008190822.unknown

