高中数学辅导网http://www.shuxuefudao.com

三角函数的性质
一.1.基础知识精讲：

 y=sinx y=cosx y=tanx (
[image: image1.wmf]x

y

cot

=

)

[image: image2.png]

[image: image3.png]

[image: image4.png]

定义域: R R
[image: image5.wmf]þ

ý

ü

î

í

ì

+

¹

Î

2

,

|

p

p

k

x

R

x

x

[image: image6.wmf]{

}

p

k

x

R

x

x

¹

Î

,

|

值域: [-1,1] [-1,1] R R

周期: 2π 2π π π
奇偶性: 奇函数 偶函数 奇函数 奇函数
单调区间:

增区间;
[image: image7.wmf]ú

û

ù

ê

ë

é

+

+

-

p

p

p

p

k

k

2

2

,

2

2

;
[image: image8.wmf][

]

p

p

p

k

k

2

,

2

+

-

;
[image: image9.wmf]ú

û

ù

ê

ë

é

+

+

-

p

p

p

p

k

k

2

,

2

减区间
[image: image10.wmf]ú

û

ù

ê

ë

é

+

+

p

p

p

p

k

k

2

2

3

,

2

2

;
[image: image11.wmf][

]

p

p

p

k

k

2

,

2

+

 无

对称轴:
[image: image12.wmf]2

p

p

+

=

k

x

[image: image13.wmf]p

k

x

=

 无

对称中心:
[image: image14.wmf](

)

0

,

p

k

[image: image15.wmf]÷

ø

ö

ç

è

æ

+

0

,

2

p

p

k

[image: image16.wmf]÷

ø

ö

ç

è

æ

0

,

2

p

k

 （以上均
[image: image17.wmf]Z

k

Î

）

2.重点: 三角函数的值域（最值）、周期、单调区间的求法及未经给出的三角函数的特征研究.
二.问题讨论

例1[P60]：
(1)
[image: image18.wmf]coscos()

3

yxx

p

=++

的最大值是?

(2)
[image: image19.wmf]2sin(3)

4

yx

p

=-

的图象的两条相邻对称轴之间的距离是.

例2.P[60](1)已知f(x)的定义域为[0,1],求f(cosx)的定义域;

(2).求函数y=lgsin(cosx)的定义域
[思维点拔]
例3：[P61]

求函数y=sin6x+cos6x的最小正周期,并求出X为何值时Y有最大值.
例4求下列函数的值域：

（1）
[image: image20.wmf]3

cos

2

sin

2

2

-

+

=

x

x

y

 （2）
[image: image21.wmf]10

cos

2

3

sin

3

+

-

=

x

x

y

解（1）
[image: image22.wmf]2

1

2

1

cos

2

1

cos

2

cos

2

2

2

-

÷

ø

ö

ç

è

æ

-

-

=

-

+

-

=

x

x

x

y

[image: image23.wmf]2

1

5

,

4

9

2

1

cos

4

1

,

2

1

2

1

cos

2

3

,

1

cos

1

-

£

£

-

\

£

÷

ø

ö

ç

è

æ

-

£

\

£

-

£

-

\

£

£

-

y

x

x

x

Q

即原函数的值域为
[image: image24.wmf]ú

û

ù

ê

ë

é

-

2

1

,

5

（2）
[image: image25.wmf]0

10

cos

2

¹

+

x

Q

[image: image26.wmf]3

10

cos

2

sin

3

+

=

-

\

y

x

y

x

[image: image27.wmf](

)

3

10

sin

4

9

2

+

=

-

+

\

y

x

y

j

，其中
[image: image28.wmf]3

2

tan

y

=

j

，由
[image: image29.wmf](

)

2

4

9

3

10

sin

y

y

x

+

+

=

-

j

和
[image: image30.wmf](

)

1

sin

£

-

j

x

得
[image: image31.wmf](

)

2

2

2

4

9

3

10

.

1

4

9

3

10

y

y

y

y

+

£

+

\

£

+

+

,

整理得
[image: image32.wmf]0

5

8

2

£

+

y

y

,所以
[image: image33.wmf]0

8

5

£

£

-

y

即原函数的值域为
[image: image34.wmf]ú

û

ù

ê

ë

é

-

0

,

8

5

[思维点拔] 前面学过的求函数的值域的方法也适用于三角函数，但应注意三角函数的有界性

.例5：求下列函数的定义域：

1）
[image: image35.wmf]x

y

x

tan

log

2

2

1

+

+

=

 （2）
[image: image36.wmf]x

x

y

cos

2

1

)

2

sin

2

lg(

-

-

-

=

解(1)x应满足
[image: image37.wmf](

)

ï

ï

ï

î

ï

ï

ï

í

ì

Î

+

¹

>

³

³

+

z

k

k

x

x

x

x

2

0

0

tan

0

log

2

2

1

p

p

,即为
[image: image38.wmf](

)

ï

î

ï

í

ì

Î

+

<

£

£

<

z

k

k

x

k

x

2

4

0

p

p

p

所以所求定义域为
[image: image39.wmf][

]

4

,

2

,

0

p

p

È

÷

ø

ö

ç

è

æ

(2)x应满足
[image: image40.wmf]î

í

ì

³

-

>

-

0

cos

2

1

0

2

sin

2

x

x

，利用单位圆中的三角函数线可得
[image: image41.wmf]p

p

p

p

k

x

k

2

4

3

2

3

+

£

£

+

[思维点拔]先转化为三角不等式，可利用单位圆或三角函数的图象进行求解
所以所求定义域为
[image: image42.wmf](

)

z

k

k

k

Î

ú

û

ù

ê

ë

é

+

+

4

3

2

,

3

2

p

p

p

p

(备用)：已知:函数
[image: image43.wmf](

)

(

)

x

x

x

f

cos

sin

log

2

1

-

=

 (1)求它的定义域和值域. (2)判定它的
奇偶性. (3)求它的单调区间 （4）判定它的周期性,若是周期函数,求它的最小正周期.

解:(1).由
[image: image44.wmf]0

cos

sin

>

-

x

x

 EMBED Equation.3 [image: image45.wmf]0

4

sin

2

>

÷

ø

ö

ç

è

æ

-

Þ

p

x

 EMBED Equation.3 [image: image46.wmf]p

p

p

p

+

<

-

<

\

k

x

k

2

4

2

[image: image47.wmf]Z

k

Î

[image: image48.wmf]\

定义域为
[image: image49.wmf](

)

Z

k

k

k

Î

÷

ø

ö

ç

è

æ

+

+

,

4

5

2

,

4

2

p

p

p

p

,

[image: image50.wmf]Q

 EMBED Equation.3 [image: image51.wmf](

]

2

,

0

4

sin

2

Î

÷

ø

ö

ç

è

æ

-

p

x

[image: image52.wmf]\

值域为
[image: image53.wmf].

,

2

1

÷

ø

ö

ê

ë

é

+¥

-

(2).
[image: image54.wmf]Q

定义域不关于原点对称,
[image: image55.wmf]\

函数为非奇非偶函数

(4).
[image: image56.wmf](

)

(

)

(

)

[

]

p

p

p

2

cos

2

sin

log

2

2

1

+

-

=

=

+

x

x

x

f

Q

 EMBED Equation.3 [image: image57.wmf](

)

,

cos

sin

log

2

1

x

x

-

=

[image: image58.wmf](

)

\

=

x

f

最小正周期T
[image: image59.wmf]p

2

=

.

[思维点拔] 计算要正确.

备用：已知函数
[image: image60.wmf](

)

(

)

(

)

q

q

+

+

+

=

x

x

x

f

cos

3

sin

的一条对称轴为Y轴,且
[image: image61.wmf](

)

p

q

,

0

Î

.求
[image: image62.wmf]q

的值.

解:法一
[image: image63.wmf](

)

÷

ø

ö

ç

è

æ

+

+

=

3

sin

2

p

q

x

x

f

 ,令
[image: image64.wmf]u

x

=

+

+

3

p

q

,则
[image: image65.wmf](

)

u

x

f

sin

2

=

,

其对称轴为
[image: image66.wmf](

)

Z

k

k

x

u

Î

+

=

+

+

=

,

2

3

p

p

p

q

,由题意,
[image: image67.wmf]0

=

x

,
[image: image68.wmf]2

3

p

p

p

q

+

=

+

k

,

即
[image: image69.wmf],

6

p

p

q

+

=

k

 EMBED Equation.3 [image: image70.wmf]Q

 EMBED Equation.3 [image: image71.wmf](

)

p

q

,

0

Î

 EMBED Equation.3 [image: image72.wmf]\

令
[image: image73.wmf]0

=

k

,得
[image: image74.wmf]6

p

q

=

[思维点拔]合一法是个好办法.

法二.由
[image: image75.wmf](

)

(

)

x

f

x

f

=

-

 得:
[image: image76.wmf](

)

(

)

q

q

+

-

+

+

-

x

x

cos

3

sin

[image: image77.wmf](

)

(

)

,

cos

3

sin

q

q

+

+

+

=

x

x

 EMBED Equation.3 [image: image78.wmf]q

q

q

q

sin

sin

3

cos

cos

3

sin

cos

cos

sin

x

x

x

x

+

+

+

-

Þ

[image: image79.wmf]q

q

q

q

sin

sin

3

cos

cos

3

sin

cos

cos

sin

x

x

x

x

-

+

+

=

即:
[image: image80.wmf](

)

6

,

,

0

,

3

3

tan

cos

sin

sin

sin

3

p

q

p

q

q

q

q

=

\

Î

=

Þ

=

Q

x

x

[思维点拔]显然知道三角函数的对称轴,对解题有好处.

三.课堂小结 ：1.熟记三角函数的图象与各性质很重要.

2.设参
[image: image81.wmf]f

w

+

=

x

u

可以帮助理解,熟练了以后可以省却这个过程.

3.要善于运用图象解题

四．作业布置（略）

五．课后体会
京翰教育中心http://www.zgjhjy.com
PAGE
2

_1125082827.unknown

_1155568603.unknown

_1155568823.unknown

_1155569057.unknown

_1187787831.unknown

_1187787908.unknown

_1155569081.unknown

_1155569112.unknown

_1155568976.unknown

_1155568983.unknown

_1155568940.unknown

_1155568678.unknown

_1155568711.unknown

_1155568657.unknown

_1155533323.unknown

_1155567960.unknown

_1155568395.unknown

_1155568455.unknown

_1155568180.unknown

_1155568282.unknown

_1155568041.unknown

_1155567709.unknown

_1155567865.unknown

_1155533413.unknown

_1125492354.unknown

_1155533008.unknown

_1155533056.unknown

_1125496181.unknown

_1125163598.unknown

_1125492353.unknown

_1125162016.unknown

_1125078529.unknown

_1125079411.unknown

_1125079851.unknown

_1125082612.unknown

_1125082797.unknown

_1125082810.unknown

_1125082687.unknown

_1125082785.unknown

_1125079944.unknown

_1125080333.unknown

_1125080406.unknown

_1125080634.unknown

_1125082538.unknown

_1125080516.unknown

_1125080346.unknown

_1125080230.unknown

_1125079916.unknown

_1125079932.unknown

_1125079896.unknown

_1125079662.unknown

_1125079792.unknown

_1125079802.unknown

_1125079705.unknown

_1125079566.unknown

_1125079630.unknown

_1125078795.unknown

_1125078886.unknown

_1125079051.unknown

_1125079388.unknown

_1125078841.unknown

_1125078628.unknown

_1125078712.unknown

_1125078598.unknown

_1125078124.unknown

_1125078283.unknown

_1125078426.unknown

_1125078514.unknown

_1125078303.unknown

_1125078206.unknown

_1125078265.unknown

_1125078158.unknown

_1125062056.unknown

_1125062339.unknown

_1125078055.unknown

_1125062143.unknown

_1125060113

_1125061109.unknown

_1125060066

_1125059481

