一、选择题

1．已知 为第三象限角，则
[image: image172.png]

 所在的象限是()．

A．第一或第二象限

B．第二或第三象限

C．第一或第三象限

D．第二或第四象限

2．若sin θcos θ＞0，则θ在()．

A．第一、二象限

B．第一、三象限

C．第一、四象限

D．第二、四象限

3．sin
[image: image2.wmf]3

π

4

cos
[image: image3.wmf]6

π

5

tan
[image: image4.wmf]÷

ø

ö

ç

è

æ

3

π

4

−

＝()．

A．－
[image: image5.wmf]4

3

3

B．
[image: image6.wmf]4

3

3

C．－
[image: image7.wmf]4

3

D．
[image: image8.wmf]4

3

4．已知tan θ＋
[image: image9.wmf]q

tan

1

＝2，则sin θ＋cos θ等于()．

A．2

B．
[image: image10.wmf]2

C．－
[image: image11.wmf]2

D．±
[image: image12.wmf]2

5．已知sin x＋cos x＝
[image: image13.wmf]5

1

(0≤x＜π)，则tan x的值等于()．

A．－
[image: image14.wmf]4

3

B．－
[image: image15.wmf]3

4

C．
[image: image16.wmf]4

3

D．
[image: image17.wmf]3

4

6．已知sin ＞sin ，那么下列命题成立的是()．

A．若，是第一象限角，则cos ＞cos 

B．若，是第二象限角，则tan ＞tan 

C．若，是第三象限角，则cos ＞cos 

D．若，是第四象限角，则tan ＞tan 

7．已知集合A＝{|＝2kπ±
[image: image18.wmf]3

π

2

，k∈Z}，B＝{|＝4kπ±
[image: image19.wmf]3

π

2

，k∈Z}，C＝

{γ|γ＝kπ±
[image: image20.wmf]3

π

2

，k∈Z}，则这三个集合之间的关系为()．

A．A
[image: image21.wmf]Í

B
[image: image22.wmf]Í

C

B．B
[image: image23.wmf]Í

A
[image: image24.wmf]Í

C

C．C
[image: image25.wmf]Í

A
[image: image26.wmf]Í

B

D．B
[image: image27.wmf]Í

C
[image: image28.wmf]Í

A
8．已知cos(＋)＝1，sin ＝
[image: image29.wmf]3

1

，则sin 的值是()．

A．
[image: image30.wmf]3

1

B．－
[image: image31.wmf]3

1

C．
[image: image32.wmf]3

2

2

D．－
[image: image33.wmf]3

2

2

9．在(0，2π)内，使sin x＞cos x成立的x取值范围为()．

A．
[image: image34.wmf]÷

ø

ö

ç

è

æ

2

π

，

4

π

∪
[image: image35.wmf]÷

ø

ö

ç

è

æ

4

π

5

，

π

B．
[image: image36.wmf]÷

ø

ö

ç

è

æ

π

，

4

π

C．
[image: image37.wmf]÷

ø

ö

ç

è

æ

4

π

5

，

4

π

D．
[image: image38.wmf]÷

ø

ö

ç

è

æ

π

，

4

π

∪
[image: image39.wmf]÷

ø

ö

ç

è

æ

2

3

π

，

4

π

5

10．把函数y＝sin x(x∈R)的图象上所有点向左平行移动
[image: image40.wmf]3

π

个单位长度，再把所得图象上所有点的横坐标缩短到原来的
[image: image41.wmf]2

1

倍(纵坐标不变)，得到的图象所表示的函数是()．

A．y＝sin
[image: image42.wmf]÷

ø

ö

ç

è

æ

3

π

−

2

x

，x∈R

B．y＝sin
[image: image43.wmf]÷

ø

ö

ç

è

æ

6

π

＋

2

x

，x∈R
C．y＝sin
[image: image44.wmf]÷

ø

ö

ç

è

æ

3

π

＋

2

x

，x∈R

D．y＝sin
[image: image45.wmf]÷

ø

ö

ç

è

æ

3

2

π

＋

2

x

，x∈R
二、填空题

11．函数f(x)＝sin2 x＋
[image: image46.wmf]3

tan x在区间
[image: image47.wmf]ú

û

ù

ê

ë

é

3

π

4

π

，

上的最大值是 ．

12．已知sin ＝
[image: image48.wmf]5

5

2

，
[image: image49.wmf]2

π

≤≤π，则tan ＝ ．

13．若sin
[image: image50.wmf]÷

ø

ö

ç

è

æ

a

＋

2

π

＝
[image: image51.wmf]5

3

，则sin
[image: image52.wmf]÷

ø

ö

ç

è

æ

a

−

2

π

＝ ．

14．若将函数y＝tan
[image: image53.wmf]÷

ø

ö

ç

è

æ

4

π

＋

x

w

(ω＞0)的图象向右平移
[image: image54.wmf]6

π

个单位长度后，与函数y＝tan
[image: image55.wmf]÷

ø

ö

ç

è

æ

6

π

＋

x

w

的图象重合，则ω的最小值为 ．
15．已知函数f(x)＝
[image: image56.wmf]2

1

(sin x＋cos x)－
[image: image57.wmf]2

1

|sin x－cos x|，则f(x)的值域是 ．

16．关于函数f(x)＝4sin
[image: image58.wmf]÷

ø

ö

ç

è

æ

3

π

＋

2

x

，x∈R，有下列命题：

①函数 y = f(x)的表达式可改写为y = 4cos
[image: image59.wmf]÷

ø

ö

ç

è

æ

6

π

−

2

x

；

②函数 y = f(x)是以2π为最小正周期的周期函数；

③函数y＝f(x)的图象关于点(－
[image: image60.wmf]6

p

，0)对称；

④函数y＝f(x)的图象关于直线x＝－
[image: image61.wmf]6

p

对称．

其中正确的是______________．

三、解答题

17．求函数f(x)＝lgsin x＋
[image: image62.wmf]1

cos

2

-

x

的定义域．

18．化简：

(1)
[image: image63.wmf])

－

(

)＋k

(－k

)＋k

＋

(

)

＋

(

)－k

(－k

)＋k

＋

(

－

a

a

a

a

a

a

°

°

°

°

180

cos

cos

180

tan

360

tan

sin

180

sin

；

(2)
[image: image64.wmf])

－

(

)

＋

(

)

－

(

)＋e

＋

(

π

cos

π

sin

π

sin

π

sin

n

n

n

n

a

a

a

a

(n∈Z)．

19．求函数y＝sin
[image: image65.wmf]÷

ø

ö

ç

è

æ

6

π

−

2

x

的图象的对称中心和对称轴方程．

20．(1)设函数f(x)＝
[image: image66.wmf]x

a

x

sin

sin

＋

(0＜x＜π)，如果 a＞0，函数f(x)是否存在最大值和最小值，如果存在请写出最大(小)值；

 (2)已知k＜0，求函数y＝sin2 x＋k(cos x－1)的最小值．

参考答案

一、选择题

1．D

解析：2kπ＋π＜＜2kπ＋
[image: image67.wmf]2

3

π，k∈Z
[image: image68.wmf]Þ

kπ＋
[image: image69.wmf]2

p

＜
[image: image70.wmf]2

a

＜kπ＋
[image: image71.wmf]4

3

π，k∈Z．

2．B

解析：∵ sin θcos θ＞0，∴ sin θ，cos θ同号．

当sin θ＞0，cos θ＞0时，θ在第一象限；当sin θ＜0，cos θ＜0时，θ在第三象限．

3．A

解析：原式＝
[image: image72.wmf]÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

3

π

tan

6

π

cos

3

π

sin

＝－
[image: image73.wmf]4

3

3

．

4．D

解析：tan θ＋
[image: image74.wmf]q

tan

1

＝
[image: image75.wmf]q

q

cos

sin

＋
[image: image76.wmf]q

q

sin

cos

＝
[image: image77.wmf]q

q

cos

sin

1

＝2，sin cos ＝
[image: image78.wmf]2

1

．

(sin θ＋cos θ)2＝1＋2sin θcos θ＝2．sin＋cos ＝±
[image: image79.wmf]2

．

[image: image1.wmf]2

a

5．B

解析：由 得25cos2 x－5cos x－12＝0．

解得cos x＝
[image: image80.wmf]5

4

或－
[image: image81.wmf]5

3

．

又 0≤x＜π，∴ sin x＞0．

若cos x＝
[image: image82.wmf]5

4

，则sin x＋cos x≠
[image: image83.wmf]5

1

，

∴ cos x＝－
[image: image84.wmf]5

3

，sin x＝
[image: image85.wmf]5

4

，∴ tan x＝－
[image: image86.wmf]3

4

．

[image: image167]6．D

解析：若 ，是第四象限角，且sin ＞sin ，如图，利用单位圆中的三角函数线确定，的终边，故选D．

7．B

解析：这三个集合可以看作是由角±
[image: image87.wmf]3

π

2

的终边每次分别旋转一周、两周和半周所得到的角的集合．

8．B

解析：∵ cos(＋)＝1，

∴ ＋＝2kπ，k∈Z．

∴ ＝2kπ－．

∴ sin ＝sin(2kπ－)＝sin(－)＝－sin ＝－
[image: image88.wmf]3

1

．

9．C

解析：作出在(0，2π)区间上正弦和余弦函数的图象，解出两交点的横坐标
[image: image89.wmf]4

p

和
[image: image90.wmf]4

5

p

，由图象可得答案．本题也可用单位圆来解．

10．C

解析：第一步得到函数y＝sin
[image: image91.wmf]÷

ø

ö

ç

è

æ

+

3

π

x

的图象，第二步得到函数y＝sin
[image: image92.wmf]÷

ø

ö

ç

è

æ

+

3

π

2

x

的图象．

二、填空题

11．
[image: image93.wmf]4

15

．

解析：f(x)＝sin2 x＋
[image: image94.wmf]3

tan x在
[image: image95.wmf]ú

û

ù

ê

ë

é

3

π

4

π

，

上是增函数，f(x)≤sin2
[image: image96.wmf]3

π

＋
[image: image97.wmf]3

tan
[image: image98.wmf]3

π

＝
[image: image99.wmf]4

15

．

12．－2．

解析：由sin ＝
[image: image100.wmf]5

5

2

，
[image: image101.wmf]2

π

≤≤π(cos ＝－
[image: image102.wmf]5

5

，所以tan ＝－2．

13．
[image: image103.wmf]5

3

．

解析：sin
[image: image104.wmf]÷

ø

ö

ç

è

æ

a

＋

2

π

＝
[image: image105.wmf]5

3

，即cos ＝
[image: image106.wmf]5

3

，∴ sin
[image: image107.wmf]÷

ø

ö

ç

è

æ

a

−

2

π

＝cos ＝
[image: image108.wmf]5

3

．

14．
[image: image109.wmf]2

1

．

解析：函数y＝tan
[image: image110.wmf]÷

ø

ö

ç

è

æ

4

π

＋

x

w

 (ω＞0)的图象向右平移
[image: image111.wmf]6

π

个单位长度后得到函数

y＝tan
[image: image112.wmf]ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

4

π

＋

6

π

−

x

w

＝tan
[image: image113.wmf]÷

ø

ö

ç

è

æ

w

w

6

π

−

4

π

＋

x

的图象，则
[image: image114.wmf]6

π

＝
[image: image115.wmf]4

π

－
[image: image116.wmf]6

π

ω＋kπ(k∈Z)，

ω＝6k＋
[image: image117.wmf]2

1

，又ω＞0，所以当k＝0时，ωmin＝
[image: image118.wmf]2

1

．

15．
[image: image119.wmf]ú

û

ù

ê

ë

é

2

2

1

，

－

．

解析：f(x)＝
[image: image120.wmf]2

1

(sin x＋cos x)－
[image: image121.wmf]2

1

|sin x－cos x|＝
[image: image122.wmf]î

í

ì

)

＜

(

)

(

x

x

x

x

x

x

cos

sin

sin

cos

≥

sin

cos

即 f(x)等价于min{sin x，cos x}，如图可知，

f(x)max＝f
[image: image123.wmf]÷

ø

ö

ç

è

æ

4

π

＝
[image: image124.wmf]2

2

，f(x)min＝f(π) ＝－1．

[image: image168][image: image125.png]B[

[

16．①③．

解析：① f(x)＝4sin
[image: image126.wmf]÷

ø

ö

ç

è

æ

+

3

π

2

x

＝4cos
[image: image127.wmf]÷

ø

ö

ç

è

æ

-

-

3

π

2

2

π

x

 ＝4cos
[image: image128.wmf]÷

ø

ö

ç

è

æ

+

-

6

π

2

x

 ＝4cos
[image: image129.wmf]÷

ø

ö

ç

è

æ

-

6

π

2

x

．

 ② T＝
[image: image130.wmf]2

2

π

＝π，最小正周期为π．

 ③ 令 2x＋
[image: image131.wmf]3

π

＝kπ，则当 k＝0时，x＝－
[image: image132.wmf]6

π

，

∴ 函数f(x)关于点
[image: image133.wmf]÷

ø

ö

ç

è

æ

0

6

π

−

，

对称．
 ④ 令 2x＋
[image: image134.wmf]3

π

＝kπ＋
[image: image135.wmf]2

π

，当 x＝－
[image: image136.wmf]6

π

时，k＝－
[image: image137.wmf]2

1

，与k∈Z矛盾．
∴ ①③正确．
[image: image169.wmf]î

í

ì

三、解答题

17．{x|2kπ＜x≤2kπ＋
[image: image138.wmf]4

p

，k∈Z}．

解析：为使函数有意义必须且只需
[image: image139.wmf]ï

î

ï

í

ì

-

�A

0

≥

1

cos

2

�@

＞0

sin

x

x

先在[0，2π)内考虑x的取值，在单位圆中，做出三角函数线．

由①得x∈(0，π)，
由②得x∈[0，
[image: image140.wmf]4

p

]∪[
[image: image141.wmf]4

7

π，2π]．

二者的公共部分为x∈
[image: image142.wmf]ú

û

ù

ç

è

æ

4

π

0

，

．

所以，函数f(x)的定义域为{x|2kπ＜x≤2kπ＋
[image: image143.wmf]4

p

，k∈Z}．

18．(1)－1；(2) ±
[image: image144.wmf]a

cos

2

．

解析：(1)原式＝
[image: image145.wmf]a

a

a

a

a

a

cos

cos

tan

tan

sin

sin

－

＋

－

－

＝－
[image: image146.wmf]a

a

tan

tan

＝－1．

(2)①当n＝2k，k∈Z时，原式＝
[image: image147.wmf])

－

(

)

＋

(

)

－

(

)＋e

＋

(

π

2

cos

π

2

sin

π

2

sin

π

2

sin

k

k

k

k

a

a

a

a

＝
[image: image148.wmf]a

cos

2

．
②当n＝2k＋1，k∈Z时，原式＝
[image: image149.wmf]]

)

＋

－(e

[

]

)

＋

＋(e

[

]

)

＋

－(e

[

]＋e

)

＋

＋(e

[

π

1

2

cos

π

1

2

sin

π

1

2

sin

π

1

2

sin

k

k

k

k

a

a

a

a

＝－
[image: image150.wmf]a

cos

2

．
19．对称中心坐标为
[image: image151.wmf]÷

ø

ö

ç

è

æ

0

，

12

π

＋

2

π

k

；对称轴方程为x＝
[image: image152.wmf]2

π

k

＋
[image: image153.wmf]3

π

(k∈Z)．

解析：∵ y＝sin x的对称中心是(kπ，0)，k∈Z，

∴ 令2x－
[image: image154.wmf]6

π

＝kπ，得x＝
[image: image155.wmf]2

π

k

＋
[image: image156.wmf]12

π

．

∴ 所求的对称中心坐标为
[image: image157.wmf]÷

ø

ö

ç

è

æ

0

，

12

π

＋

2

π

k

，k∈Z．

又 y＝sin x的图象的对称轴是x＝kπ＋
[image: image158.wmf]2

p

，

∴ 令2x－
[image: image159.wmf]6

π

＝kπ＋
[image: image160.wmf]2

p

，得x＝
[image: image161.wmf]2

π

k

＋
[image: image162.wmf]3

π

．

∴ 所求的对称轴方程为x＝
[image: image163.wmf]2

π

k

＋
[image: image164.wmf]3

π

 (k∈Z)．

20．(1)有最小值无最大值，且最小值为1＋a； (2)0．

解析：(1) f(x)＝
[image: image165.wmf]x

a

x

sin

sin

＋

＝1＋
[image: image166.wmf]x

a

sin

，由0＜x＜π，得0＜sin x≤1，又a＞0，所以当sin x＝1时，f(x)取最小值1＋a；此函数没有最大值．

(2)∵－1≤cos x≤1，k＜0，

​∴ k(cos x－1)≥0，

又 sin2 x≥0，

∴ 当 cos x＝1，即x＝2k(k∈Z)时，f(x)＝sin2 x＋k(cos x－1)有最小值f(x)min＝0．

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

(第6题`)

(第15题)

(第17题)

第 8 页 共 8 页

[image: image170.wmf]1

＝

cos

＋

sin

5

1

＝

cos

＋

sin

2

2

x

x

x

x

[image: image171.jpg]

_1234567953.unknown

_1234567985.unknown

_1234568017.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568049.unknown

_1234568051.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568052.unknown

_1234568050.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

