第六章 三角函数

一、基础知识

定义1 角，一条射线绕着它的端点旋转得到的图形叫做角。若旋转方向为逆时针方向，则角为正角，若旋转方向为顺时针方向，则角为负角，若不旋转则为零角。角的大小是任意的。

定义2 角度制，把一周角360等分，每一等价为一度，弧度制：把等于半径长的圆弧所对的圆心角叫做一弧度。360度=2π弧度。若圆心角的弧长为L，则其弧度数的绝对值|α|=
[image: image1.wmf]r

L

,其中r是圆的半径。

定义3 三角函数，在直角坐标平面内，把角α的顶点放在原点，始边与x轴的正半轴重合，在角的终边上任意取一个不同于原点的点P，设它的坐标为（x,y），到原点的距离为r,则正弦函数sinα=
[image: image2.wmf]r

y

,余弦函数cosα=
[image: image3.wmf]r

x

,正切函数tanα=
[image: image4.wmf]x

y

，余切函数cotα=
[image: image5.wmf]y

x

，正割函数secα=
[image: image6.wmf]x

r

,余割函数cscα=
[image: image7.wmf].

y

r

定理1 同角三角函数的基本关系式，倒数关系：tanα=
[image: image8.wmf]a

cot

1

,sinα=
[image: image9.wmf]a

csc

1

，cosα=
[image: image10.wmf]a

sec

1

；商数关系：tanα=
[image: image11.wmf]a

a

a

a

a

sin

cos

cot

,

cos

sin

=

；乘积关系：tanα×cosα=sinα,cotα×sinα=cosα；平方关系：sin2α+cos2α=1, tan2α+1=sec2α, cot2α+1=csc2α.

定理2 诱导公式（Ⅰ）sin(α+π)=-sinα, cos(π+α)=-cosα, tan(π+α)=tanα, cot(π+α)=cotα;（Ⅱ）sin(-α)=-sinα, cos(-α)=cosα, tan(-α)=-tanα, cot(-α)=cotα; （Ⅲ）sin(π-α)=sinα, cos(π-α)=-cosα, tan=(π-α)=-tanα, cot(π-α)=-cotα; （Ⅳ）sin
[image: image12.wmf]÷

ø

ö

ç

è

æ

-

a

p

2

=cosα, cos
[image: image13.wmf]÷

ø

ö

ç

è

æ

-

a

p

2

=sinα, tan
[image: image14.wmf]÷

ø

ö

ç

è

æ

-

a

p

2

=cotα（奇变偶不变，符号看象限）。

定理3 正弦函数的性质，根据图象可得y=sinx（x∈R）的性质如下。单调区间：在区间
[image: image15.wmf]ú

û

ù

ê

ë

é

+

-

2

2

,

2

2

p

p

p

p

k

k

上为增函数，在区间
[image: image16.wmf]ú

û

ù

ê

ë

é

+

+

p

p

p

p

2

3

2

,

2

2

k

k

上为减函数，最小正周期为2
[image: image17.wmf]p

. 奇偶数. 有界性：当且仅当x=2kx+
[image: image18.wmf]2

p

时，y取最大值1，当且仅当x=3k
[image: image19.wmf]p

-
[image: image20.wmf]2

p

时, y取最小值-1。对称性：直线x=k
[image: image21.wmf]p

+
[image: image22.wmf]2

p

均为其对称轴，点（k
[image: image23.wmf]p

, 0）均为其对称中心，值域为[-1，1]。这里k∈Z.

定理4 余弦函数的性质，根据图象可得y=cosx(x∈R)的性质。单调区间：在区间[2kπ, 2kπ+π]上单调递减，在区间[2kπ-π, 2kπ]上单调递增。最小正周期为2π。奇偶性：偶函数。对称性：直线x=kπ均为其对称轴，点
[image: image24.wmf]÷

ø

ö

ç

è

æ

+

0

,

2

p

p

k

均为其对称中心。有界性：当且仅当x=2kπ时，y取最大值1；当且仅当x=2kπ-π时，y取最小值-1。值域为[-1，1]。这里k∈Z.

定理5 正切函数的性质：由图象知奇函数y=tanx(x
[image: image25.wmf]¹

kπ+
[image: image26.wmf]2

p

)在开区间(kπ-
[image: image27.wmf]2

p

, kπ+
[image: image28.wmf]2

p

)上为增函数, 最小正周期为π，值域为（-∞，+∞），点（kπ，0），（kπ+
[image: image29.wmf]2

p

，0）均为其对称中心。

定理6 两角和与差的基本关系式：cos(α
[image: image30.wmf]±

β)=cosαcosβ
[image: image31.wmf]m

sinαsinβ,sin(α
[image: image32.wmf]±

β)=sinαcosβ
[image: image33.wmf]±

cosαsinβ; tan(α
[image: image34.wmf]±

β)=
[image: image35.wmf].

)

tan

tan

1

(

)

tan

(tan

b

a

b

a

m

±

定理7 和差化积与积化和差公式:

sinα+sinβ=2sin
[image: image36.wmf]÷

ø

ö

ç

è

æ

+

2

b

a

cos
[image: image37.wmf]÷

ø

ö

ç

è

æ

-

2

b

a

,sinα-sinβ=2sin
[image: image38.wmf]÷

ø

ö

ç

è

æ

+

2

b

a

cos
[image: image39.wmf]÷

ø

ö

ç

è

æ

-

2

b

a

,

cosα+cosβ=2cos
[image: image40.wmf]÷

ø

ö

ç

è

æ

+

2

b

a

cos
[image: image41.wmf]÷

ø

ö

ç

è

æ

-

2

b

a

, cosα-cosβ=-2sin
[image: image42.wmf]÷

ø

ö

ç

è

æ

+

2

b

a

sin
[image: image43.wmf]÷

ø

ö

ç

è

æ

-

2

b

a

,

sinαcosβ=
[image: image44.wmf]2

1

[sin(α+β)+sin(α-β)],cosαsinβ=
[image: image45.wmf]2

1

[sin(α+β)-sin(α-β)],

cosαcosβ=
[image: image46.wmf]2

1

[cos(α+β)+cos(α-β)],sinαsinβ=-
[image: image47.wmf]2

1

[cos(α+β)-cos(α-β)].

定理8 倍角公式:sin2α=2sinαcosα, cos2α=cos2α-sin2α=2cos2α-1=1-2sin2α,

tan2α=
[image: image48.wmf].

)

tan

1

(

tan

2

2

a

a

-

定理9 半角公式:sin
[image: image49.wmf]÷

ø

ö

ç

è

æ

2

a

=
[image: image50.wmf]2

)

cos

1

(

a

-

±

,cos
[image: image51.wmf]÷

ø

ö

ç

è

æ

2

a

=
[image: image52.wmf]2

)

cos

1

(

a

+

±

,

tan
[image: image53.wmf]÷

ø

ö

ç

è

æ

2

a

=
[image: image54.wmf])

cos

1

(

)

cos

1

(

a

a

+

-

±

=
[image: image55.wmf].

sin

)

cos

1

(

)

cos

1

(

sin

a

a

a

a

-

=

+

定理10 万能公式:
[image: image56.wmf]÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

=

2

tan

1

2

tan

2

sin

2

a

a

a

,
[image: image57.wmf]÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

=

2

tan

1

2

tan

1

cos

2

2

a

a

a

,

[image: image58.wmf].

2

tan

1

2

tan

2

tan

2

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

=

a

a

a

定理11 辅助角公式：如果a, b是实数且a2+b2
[image: image59.wmf]¹

0，则取始边在x轴正半轴，终边经过点(a, b)的一个角为β，则sinβ=
[image: image60.wmf]2

2

b

a

b

+

,cosβ=
[image: image61.wmf]2

2

b

a

a

+

，对任意的角α.

asinα+bcosα=
[image: image62.wmf])

(

2

2

b

a

+

sin(α+β).

定理12 正弦定理：在任意△ABC中有
[image: image63.wmf]R

C

c

B

b

A

a

2

sin

sin

sin

=

=

=

，其中a, b, c分别是角A，B，C的对边，R为△ABC外接圆半径。

定理13 余弦定理：在任意△ABC中有a2=b2+c2-2bcosA，其中a,b,c分别是角A，B，C的对边。

定理14 图象之间的关系：y=sinx的图象经上下平移得y=sinx+k的图象；经左右平移得y=sin(x+
[image: image64.wmf]j

)的图象（相位变换）；纵坐标不变，横坐标变为原来的
[image: image65.wmf]w

1

，得到y=sin
[image: image66.wmf]x

w

(
[image: image67.wmf]0

>

w

)的图象（周期变换）；横坐标不变，纵坐标变为原来的A倍，得到y=Asinx的图象（振幅变换）；y=Asin(
[image: image68.wmf]w

x+
[image: image69.wmf]j

)(
[image: image70.wmf]w

>0)的图象（周期变换）；横坐标不变，纵坐标变为原来的A倍，得到y=Asinx的图象（振幅变换）；y=Asin(
[image: image71.wmf]w

x+
[image: image72.wmf]j

)(
[image: image73.wmf]w

,
[image: image74.wmf]j

>0)(|A|叫作振幅)的图象向右平移
[image: image75.wmf]w

j

个单位得到y=Asin
[image: image76.wmf]w

x的图象。

定义4 函数y=sinx
[image: image77.wmf]÷

÷

ø

ö

ç

ç

è

æ

ú

û

ù

ê

ë

é

-

Î

2

,

2

p

p

x

的反函数叫反正弦函数，记作y=arcsinx(x∈[-1, 1])，函数y=cosx(x∈[0, π]) 的反函数叫反余弦函数，记作y=arccosx(x∈[-1, 1]). 函数y=tanx
[image: image78.wmf]÷

÷

ø

ö

ç

ç

è

æ

ú

û

ù

ê

ë

é

-

Î

2

,

2

p

p

x

的反函数叫反正切函数。记作y=arctanx(x∈[-∞, +∞]). y=cosx(x∈[0, π])的反函数称为反余切函数，记作y=arccotx(x∈[-∞, +∞]).

定理15 三角方程的解集，如果a∈(-1,1)，方程sinx=a的解集是{x|x=nπ+(-1)narcsina, n∈Z}。方程cosx=a的解集是{x|x=2kx
[image: image79.wmf]±

arccosa, k∈Z}. 如果a∈R，方程tanx=a的解集是{x|x=kπ+arctana, k∈Z}。恒等式：arcsina+arccosa=
[image: image80.wmf]2

p

；arctana+arccota=
[image: image81.wmf]2

p

.

定理16 若
[image: image82.wmf]÷

ø

ö

ç

è

æ

Î

2

,

0

p

x

，则sinx<x<tanx.

二、方法与例题

1．结合图象解题。

例1 求方程sinx=lg|x|的解的个数。

2．三角函数性质的应用。

例2 设x∈(0, π), 试比较cos(sinx)与sin(cosx)的大小。

例3 已知α，β为锐角，且x·（α+β-
[image: image83.wmf]2

p

）>0，求证：
[image: image84.wmf].

2

sin

cos

sin

cos

<

÷

ø

ö

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

x

x

a

b

b

a

注：以上两例用到了三角函数的单调性和有界性及辅助角公式，值得注意的是角的讨论。

3．最小正周期的确定。

例4 求函数y=sin(2cos|x|)的最小正周期。

4．三角最值问题。

例5 已知函数y=sinx+
[image: image85.wmf]x

2

cos

1

+

，求函数的最大值与最小值。

例6 设0<
[image: image86.wmf]q

<π，求sin
[image: image87.wmf])

cos

1

(

2

q

q

+

的最大值。

例7 若A，B，C为△ABC三个内角，试求sinA+sinB+sinC的最大值。

注：三角函数的有界性、|sinx|≤1、|cosx|≤1、和差化积与积化和差公式、均值不等式、柯西不等式、函数的单调性等是解三角最值的常用手段。

5．换元法的使用。

例8 求
[image: image88.wmf]x

x

x

x

y

cos

sin

1

cos

sin

+

+

=

的值域。

例9 已知a0=1, an=
[image: image89.wmf]1

1

1

2

1

-

-

-

+

n

n

a

a

(n∈N+)，求证：an>
[image: image90.wmf]2

2

+

n

p

.

注：换元法的关键是保持换元前后变量取值范围的一致性。

另外当x∈
[image: image91.wmf]÷

ø

ö

ç

è

æ

2

,

0

p

时，有tanx>x>sinx，这是个熟知的结论，暂时不证明，学完导数后，证明是很容易的。

6．图象变换：y=sinx(x∈R)与y=Asin(
[image: image92.wmf]w

x+
[image: image93.wmf]j

)(A,
[image: image94.wmf]w

,
[image: image95.wmf]j

>0).

由y=sinx的图象向左平移
[image: image96.wmf]j

个单位，然后保持横坐标不变，纵坐标变为原来的A倍，然后再保持纵坐标不变，横坐标变为原来的
[image: image97.wmf]w

1

，得到y=Asin(
[image: image98.wmf]w

x+
[image: image99.wmf]j

)的图象；也可以由y=sinx的图象先保持横坐标不变，纵坐标变为原来的A倍，再保持纵坐标不变，横坐标变为原来的
[image: image100.wmf]w

1

，最后向左平移
[image: image101.wmf]w

j

个单位，得到y=Asin(
[image: image102.wmf]w

x+
[image: image103.wmf]j

)的图象。

例10 例10 已知f(x)=sin(
[image: image104.wmf]w

x+
[image: image105.wmf]j

)(
[image: image106.wmf]w

>0, 0≤
[image: image107.wmf]j

≤π)是R上的偶函数，其图象关于点
[image: image108.wmf]÷

ø

ö

ç

è

æ

0

,

4

3

p

M

对称，且在区间
[image: image109.wmf]ú

û

ù

ê

ë

é

2

,

0

p

上是单调函数，求
[image: image110.wmf]j

和
[image: image111.wmf]w

的值。

7．三角公式的应用。

例11 已知sin(α-β)=
[image: image112.wmf]13

5

，sin(α+β)=-
[image: image113.wmf]13

5

，且α-β∈
[image: image114.wmf]÷

ø

ö

ç

è

æ

p

p

,

2

，α+β∈
[image: image115.wmf]÷

ø

ö

ç

è

æ

p

p

2

,

2

3

，求sin2α,cos2β的值。

例12 已知△ABC的三个内角A，B，C成等差数列，且
[image: image116.wmf]B

C

A

cos

2

cos

1

cos

1

-

=

+

，试求
[image: image117.wmf]2

cos

C

A

-

的值。

例13 求证：tan20
[image: image118.wmf]°

+4cos70
[image: image119.wmf]°

.

三、基础训练题

1．已知锐角x的终边上一点A的坐标为(2sin3, -2cos3)，则x的弧度数为___________。

2．适合
[image: image120.wmf]=

+

-

+

-

+

x

x

x

x

cos

1

cos

1

cos

1

cos

1

-2cscx的角的集合为___________。

3．给出下列命题：（1）若α
[image: image121.wmf]¹

β，则sinα
[image: image122.wmf]¹

sinβ；（2）若sinα
[image: image123.wmf]¹

sinβ,则α
[image: image124.wmf]¹

β；（3）若sinα>0，则α为第一或第二象限角；（4）若α为第一或第二象限角，则sinα>0. 上述四个命题中，正确的命题有__________个。

4．已知sinx+cosx=
[image: image125.wmf]5

1

(x∈(0, π))，则cotx=___________。

5．简谐振动x1=Asin
[image: image126.wmf]÷

ø

ö

ç

è

æ

+

3

p

w

t

和x2=Bsin
[image: image127.wmf]÷

ø

ö

ç

è

æ

-

6

p

w

t

叠加后得到的合振动是x=___________。

6．已知3sinx-4cosx=5sin(x+
[image: image128.wmf]q

1)=5sin(x-
[image: image129.wmf]q

2)=5cos(x+
[image: image130.wmf]q

3)=5cos(x-
[image: image131.wmf]q

4)，则
[image: image132.wmf]q

1，
[image: image133.wmf]q

2，
[image: image134.wmf]q

3，
[image: image135.wmf]q

4分别是第________象限角。

7．满足sin(sinx+x)=cos(cosx-x)的锐角x共有________个。

8．已知
[image: image136.wmf]p

p

2

2

3

<

<

x

，则
[image: image137.wmf]x

cos

2

1

2

1

2

1

2

1

+

+

=___________。

9．
[image: image138.wmf]°

°

°

°

°

+

+

+

40

cos

1

70

sin

)

10

tan

3

1

(

50

sin

40

cos

=___________。

10．cot15
[image: image139.wmf]°

cos25
[image: image140.wmf]°

cot35
[image: image141.wmf]°

cot85
[image: image142.wmf]°

=___________。

11．已知α,β∈(0, π), tan
[image: image143.wmf]2

1

2

=

a

, sin(α+β)=
[image: image144.wmf]13

5

，求cosβ的值。

12．已知函数f(x)=
[image: image145.wmf]x

x

m

cos

sin

2

-

在区间
[image: image146.wmf]÷

ø

ö

ç

è

æ

2

,

0

p

上单调递减，试求实数m的取值范围。

四、高考水平训练题

1．已知一扇形中心角是a,所在圆半径为R，若其周长为定值c(c>0)，当扇形面积最大时，a=__________.

2. 函数f(x)=2sinx(sinx+cosx)的单调递减区间是__________.

3. 函数
[image: image147.wmf]x

x

y

cos

2

sin

2

-

-

=

的值域为__________.

4. 方程
[image: image148.wmf]x

x

lg

6

2

sin

2

-

÷

ø

ö

ç

è

æ

+

p

=0的实根个数为__________.

5. 若sina+cosa=tana, a
[image: image149.wmf]÷

ø

ö

ç

è

æ

Î

2

,

0

p

，则
[image: image150.wmf]3

p

__________a（填大小关系）.

6. (1+tan1
[image: image151.wmf]°

)(1+tan2
[image: image152.wmf]°

)…(1+tan44
[image: image153.wmf]°

)(1+tan45
[image: image154.wmf]°

)=__________.

7. 若0<y≤x<
[image: image155.wmf]2

p

且tanx=3tany，则x-y的最大值为__________.

8.
[image: image156.wmf]°

°

°

°

°

°

-

+

+

8

sin

15

sin

7

cos

8

sin

15

cos

7

sin

=__________.

9.
[image: image157.wmf]11

cos

p

·cos
[image: image158.wmf]11

2

 EMBED Equation.3 [image: image159.wmf]p

·cos
[image: image160.wmf]11

3

 EMBED Equation.3 [image: image161.wmf]p

·cos
[image: image162.wmf]11

4

 EMBED Equation.3 [image: image163.wmf]p

·cos
[image: image164.wmf]11

5

 EMBED Equation.3 [image: image165.wmf]p

=__________.

10. cos271
[image: image166.wmf]°

+cos71
[image: image167.wmf]°

cos49
[image: image168.wmf]°

+cos249
[image: image169.wmf]°

=__________.
11. 解方程：sinx+2sin2x=3+sin3x.

12. 求满足sin(x+sinx)=cos(x-cosx)的所有锐角x.

13. 已知f(x)=
[image: image170.wmf]÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

3

5

sin

2

1

p

x

k

A

(kA
[image: image171.wmf]¹

0, k∈Z, 且A∈R)，（1）试求f(x)的最大值和最小值；（2）若A>0, k=-1，求f(x)的单调区间；（3）试求最小正整数k，使得当x在任意两个整数（包括整数本身）间变化时，函数f(x)至少取得一次最大值和一次最小值。

五、联赛一试水平训练题（一）

1．若x, y∈R，则z=cosx2+cosy2-cosxy的取值范围是____________.

2．已知圆x2+y2=k2至少盖住函数f(x)=
[image: image172.wmf]k

x

p

sin

3

的一个最大值点与一个最小值点，则实数k的取值范围是____________.

3．f(
[image: image173.wmf]q

)=5+8cos
[image: image174.wmf]q

+4cos2
[image: image175.wmf]q

+cos3
[image: image176.wmf]q

的最小值为____________.

4．方程sinx+
[image: image177.wmf]3

cosx+a=0在（0，2π）内有相异两实根α，β，则α+β=____________.

5．函数f(x)=|tanx|+|cotx|的单调递增区间是____________.

6．设sina>0>cosa, 且sin
[image: image178.wmf]3

a

>cos
[image: image179.wmf]3

a

，则
[image: image180.wmf]3

a

的取值范围是____________.

7．方程tan5x+tan3x=0在[0，π]中有__________个解.

8．若x, y∈R, 则M=cosx+cosy+2cos(x+y)的最小值为____________.

9．若0<
[image: image181.wmf]q

<
[image: image182.wmf]2

p

, m∈N+, 比较大小：(2m+1)sinm
[image: image183.wmf]q

(1-sin
[image: image184.wmf]q

)__________1-sin2m+1
[image: image185.wmf]q

.

10．cot70
[image: image186.wmf]°

+4cos70
[image: image187.wmf]°

=____________.

11. 在方程组
[image: image188.wmf]ï

î

ï

í

ì

=

×

=

+

=

+

c

y

x

b

y

x

a

y

x

cot

cot

cos

cos

sin

sin

中消去x, y，求出关于a, b, c的关系式。

12．已知α，β，γ
[image: image189.wmf]÷

ø

ö

ç

è

æ

Î

2

,

0

p

，且cos2α+cos2β+cos2γ=1，求tanαtanβtanγ的最小值。
13．关于x, y的方程组
[image: image190.wmf]ï

î

ï

í

ì

=

+

=

+

=

+

a

y

x

a

y

x

a

y

x

g

g

b

b

a

a

sin

3

sin

sin

3

sin

sin

3

sin

有唯一一组解，且sinα, sinβ, sinγ互不相等，求sinα+sinβ+sinγ的值。
14．求满足等式sinxy=sinx+siny的所有实数对（x, y）, x, y
[image: image191.wmf]÷

ø

ö

ç

è

æ

Î

2

,

0

p

.

联赛一试水平训练题（二）

1．在平面直角坐标系中，函数f(x)=asinax+cosax(a>0)在一个最小正周期长的区间上的图象与函数g(x)=
[image: image192.wmf]1

2

+

a

的图象所围成的封闭图形的面积是__________.

2．若
[image: image193.wmf]ú

û

ù

ê

ë

é

-

-

Î

3

,

12

5

p

p

x

，则y=tan
[image: image194.wmf]÷

ø

ö

ç

è

æ

+

3

2

p

x

-tan
[image: image195.wmf]÷

ø

ö

ç

è

æ

+

6

p

x

+cos
[image: image196.wmf]÷

ø

ö

ç

è

æ

+

6

p

x

的最大值是__________.

3．在△ABC中，记BC=a, CA=b, AB=c, 若9a2+9b2-19c2=0，则
[image: image197.wmf]B

A

C

cot

cot

cot

+

=__________.

4．设f(x)=x2-πx, α=arcsin
[image: image198.wmf]3

1

, β=arctan
[image: image199.wmf]4

5

, γ=arccos
[image: image200.wmf]÷

ø

ö

ç

è

æ

-

3

1

, δ=arccot
[image: image201.wmf]÷

ø

ö

ç

è

æ

-

4

5

, 将f(α), f(β), f(γ), f(δ)从小到大排列为__________.

5．logsin1cos1=a, logsin1tan1=b, logcos1sin1=c, logcos1tan1=d。将a, b, c, d从小到大排列为__________.

6．在锐角△ABC中，cosA=cosαsinβ, cosB=cosβsinγ, cosC=cosγsinα，则tanα·tanβ·tanγ=__________.

7．已知矩形的两边长分别为tan
[image: image202.wmf]2

q

和1+cos
[image: image203.wmf]q

(0<
[image: image204.wmf]q

<π)，且对任何x∈R, f(x)=sin
[image: image205.wmf]q

·x2+
[image: image206.wmf]4

3

·x+cos
[image: image207.wmf]q

≥0，则此矩形面积的取值范围是__________.

8．在锐角△ABC中，sinA+sinB+sinC的取值范围是__________.

9．已知当x∈[0, 1]，不等式x2cos
[image: image208.wmf]q

-x(1-x)+(1-x)2sin
[image: image209.wmf]q

>0恒成立，则
[image: image210.wmf]q

的取值范围是__________.

10．已知sinx+siny+sinz=cosx+cosy+cosz=0，则cos2x+ cos2y+ cos2z=__________.

11．已知a1, a2, …,an是n个实常数，考虑关于x的函数：f(x)=cos(a1+x)+
[image: image211.wmf]2

1

cos(a2+x) +…+
[image: image212.wmf]1

2

1

-

n

cos(an+x)。求证：若实数x1, x2满足f(x1)=f(x2)=0，则存在整数m，使得x2-x1=mπ.

12．在△ABC中，已知
[image: image213.wmf]3

cos

cos

cos

sin

sin

sin

=

+

+

+

+

C

B

A

C

B

A

，求证：此三角形中有一个内角为
[image: image214.wmf]3

p

。

13．求证：对任意自然数n, 均有|sin1|+|sin2|+…+|sin(3n-1)|+|sin3n|>
[image: image215.wmf]5

8

n

.

六、联赛二试水平训练题

1．已知x>0, y>0, 且x+y<π，求证：w(w-1)sin(x+y)+w(sinx-siny)+siny>0①（w∈R）.

2. 已知a为锐角，n≥2, n∈N+，求证：
[image: image216.wmf]÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

1

cos

1

1

sin

1

a

a

n

n

≥2n-2
[image: image217.wmf]1

2

+

n

+1.

3. 设x1, x2,…, xn,…, y1, y2,…, yn,…满足x1=y1=
[image: image218.wmf]3

, xn+1=xn+
[image: image219.wmf]2

1

n

x

+

, yn+1=
[image: image220.wmf]2

1

1

n

n

y

y

+

+

，求证：2<xnyn<3(n≥2).

4．已知α，β，γ为锐角，且cos2α+cos2β+cos2γ=1，求证；
[image: image221.wmf]4

3

π<α+β+γ<π.

5．求实数a的取值范围，使得对任意实数x和任意
[image: image222.wmf]q

 EMBED Equation.3 [image: image223.wmf]ú

û

ù

ê

ë

é

Î

2

,

0

p

，恒有(x+3+2sin
[image: image224.wmf]q

cos
[image: image225.wmf]q

)2+(x+asin
[image: image226.wmf]q

+asin
[image: image227.wmf]q

)2≥
[image: image228.wmf].

8

1

6. 设n, m都是正整数，并且n>m，求证：对一切x
[image: image229.wmf]÷

ø

ö

ç

è

æ

Î

2

,

0

p

都有2|sinnx-cosnx|≤3|sinnx-cosnx|.

7．在△ABC中，求sinA+sinB+sinC-cosA-cosB-cosC的最大值。

8．求的有的实数a, 使cosa, cos2a, cos4a, …, cos2na, …中的每一项均为负数。

9．已知
[image: image230.wmf]q

i
[image: image231.wmf]÷

ø

ö

ç

è

æ

Î

2

,

0

p

，tan
[image: image232.wmf]q

1tan
[image: image233.wmf]q

2…tan
[image: image234.wmf]q

n=2
[image: image235.wmf]2

n

, n∈N+, 若对任意一组满足上述条件的

[image: image236.wmf]q

1，
[image: image237.wmf]q

2，…，
[image: image238.wmf]q

n都有cos
[image: image239.wmf]q

1+cos
[image: image240.wmf]q

2+…+cos
[image: image241.wmf]q

n≤λ，求λ的最小值。

_1260102220.unknown

_1260168336.unknown

_1260168948.unknown

_1260169687.unknown

_1260170812.unknown

_1260173407.unknown

_1260173674.unknown

_1260173728.unknown

_1260173869.unknown

_1260173962.unknown

_1260174144.unknown

_1260173920.unknown

_1260173801.unknown

_1260173688.unknown

_1260173571.unknown

_1260173605.unknown

_1260173451.unknown

_1260173025.unknown

_1260173303.unknown

_1260173381.unknown

_1260173283.unknown

_1260170859.unknown

_1260173003.unknown

_1260170825.unknown

_1260170014.unknown

_1260170759.unknown

_1260170802.unknown

_1260170028.unknown

_1260169947.unknown

_1260169986.unknown

_1260169770.unknown

_1260169333.unknown

_1260169506.unknown

_1260169586.unknown

_1260169613.unknown

_1260169564.unknown

_1260169416.unknown

_1260169423.unknown

_1260169405.unknown

_1260168981.unknown

_1260169006.unknown

_1260169254.unknown

_1260168992.unknown

_1260168966.unknown

_1260168973.unknown

_1260168958.unknown

_1260168962.unknown

_1260168954.unknown

_1260168709.unknown

_1260168767.unknown

_1260168812.unknown

_1260168868.unknown

_1260168878.unknown

_1260168932.unknown

_1260168872.unknown

_1260168863.unknown

_1260168788.unknown

_1260168747.unknown

_1260168758.unknown

_1260168733.unknown

_1260168473.unknown

_1260168608.unknown

_1260168689.unknown

_1260168592.unknown

_1260168434.unknown

_1260168459.unknown

_1260168405.unknown

_1260109975.unknown

_1260168062.unknown

_1260168278.unknown

_1260168326.unknown

_1260168331.unknown

_1260168320.unknown

_1260168240.unknown

_1260168259.unknown

_1260168092.unknown

_1260167555.unknown

_1260167859.unknown

_1260167998.unknown

_1260167558.unknown

_1260111062.unknown

_1260111063.unknown

_1260110006.unknown

_1260107253.unknown

_1260109372.unknown

_1260109938.unknown

_1260109961.unknown

_1260109373.unknown

_1260108804.unknown

_1260109052.unknown

_1260109051.unknown

_1260107821.unknown

_1260107931.unknown

_1260105872.unknown

_1260106882.unknown

_1260107252.unknown

_1260105873.unknown

_1260106419.unknown

_1260104320.unknown

_1260104974.unknown

_1260102800.unknown

_1260100184.unknown

_1260100793.unknown

_1260101497.unknown

_1260101778.unknown

_1260102157.unknown

_1260102187.unknown

_1260102026.unknown

_1260101580.unknown

_1260101622.unknown

_1260101547.unknown

_1260101305.unknown

_1260101408.unknown

_1260101423.unknown

_1260101315.unknown

_1260100934.unknown

_1260101284.unknown

_1260100839.unknown

_1260100508.unknown

_1260100607.unknown

_1260100682.unknown

_1260100768.unknown

_1260100651.unknown

_1260100533.unknown

_1260100548.unknown

_1260100516.unknown

_1260100293.unknown

_1260100457.unknown

_1260100476.unknown

_1260100408.unknown

_1260100239.unknown

_1260100266.unknown

_1260100185.unknown

_1260099160.unknown

_1260099842.unknown

_1260099926.unknown

_1260100144.unknown

_1260100159.unknown

_1260100070.unknown

_1260099896.unknown

_1260099912.unknown

_1260099869.unknown

_1260099264.unknown

_1260099649.unknown

_1260099721.unknown

_1260099440.unknown

_1260099211.unknown

_1260099222.unknown

_1260099182.unknown

_1260098516.unknown

_1260098983.unknown

_1260099080.unknown

_1260099127.unknown

_1260099010.unknown

_1260098564.unknown

_1260098595.unknown

_1260098536.unknown

_1260098405.unknown

_1260098453.unknown

_1260098483.unknown

_1260098418.unknown

_1260098380.unknown

_1260098392.unknown

_1259828878.unknown

_1260098299.unknown

_1259775449.unknown

