[image: image22.jpg]hER

 全国中考信息资源门户网站 www.zhongkao.com

人教版经典试题：正弦函数和余弦函数的性质和图象
班级 姓名 学号 得分

一、选择题
1.下列说法只不正确的是 ()

(A) 正弦函数、余弦函数的定义域是R，值域是[-1，1]；

(B) 余弦函数当且仅当x=2kπ(k∈Z) 时，取得最大值1；

(C) 余弦函数在[2kπ+
[image: image1.wmf]2

p

,2kπ+
[image: image2.wmf]3

2

p

](k∈Z)上都是减函数；

(D) 余弦函数在[2kπ-π,2kπ](k∈Z)上都是减函数
2.函数f(x)=sinx-|sinx|的值域为 ()

(A) {0}

 (B) [-1,1]

 (C) [0,1]

 (D) [-2,0]
3.若a=sin460,b=cos460,c=cos360，则a、b、c的大小关系是 ()

(A) c> a > b (B) a > b> c (C) a >c> b (D) b> c> a
4. 对于函数y=sin(
[image: image3.wmf]13

2

π-x），下面说法中正确的是 ()

(A) 函数是周期为π的奇函数 (B) 函数是周期为π的偶函数
(C) 函数是周期为2π的奇函数 (D) 函数是周期为2π的偶函数
5.函数y=2cosx(0≤x≤2π)的图象和直线y=2围成一个封闭的平面图形，则这个封闭图形的面积是 ()

(A) 4

 (B)8 (C)2π
 (D)4π
*6.为了使函数y= sinωx（ω>0）在区间[0,1]是至少出现50次最大值，则的最小值是 ()

(A)98π

 (B)
[image: image4.wmf]197

2

π (C)
[image: image5.wmf]199

2

π
 (D) 100π
二. 填空题

7.函数值sin1,sin2,sin3,sin4的大小顺序是 .

8.函数y=cos(sinx)的奇偶性是 .

9. 函数f(x)=lg(2sinx+1)+
[image: image6.wmf]2cos1

x

-

的定义域是 ;

*10.关于x的方程cos2x+sinx-a=0有实数解，则实数a的最小值是 .
三. 解答题

11.用“五点法”画出函数y=
[image: image7.wmf]1

2

sinx+2, x∈[0,2π]的简图.
12.已知函数y= f(x)的定义域是[0,
[image: image8.wmf]1

4

]，求函数y=f(sin2x) 的定义域.
13. 已知函数f(x) =sin(2x+φ)为奇函数，求φ的值.
*14.已知y=a－bcos3x的最大值为
[image: image9.wmf]3

2

，最小值为
[image: image10.wmf]1

2

-

，求实数a与b的值.

参考答案

§1.4.1正弦函数、余弦函数的图象和性质
一、CDADDB
二、7.sin2>sin1>sin3>sin4; 8.偶函数; 9. 2kπ-
[image: image11.wmf]6

p

<α≤2kπ+
[image: image12.wmf]3

p

,(k∈Z); 10.-1.

三、11.略
12.解sin2x≤
[image: image13.wmf]1

4

，即-
[image: image14.wmf]1

2

≤sinx≤
[image: image15.wmf]1

2

得：kπ-
[image: image16.wmf]6

p

≤α≤kπ+
[image: image17.wmf]6

p

(k∈Z)
13. φ= kπ (k∈Z)
14.解：∵最大值为a+|b|,最小值为a-|b|∴
[image: image18.wmf]ï

ï

î

ï

ï

í

ì

=

-

=

+

2

1

|

|

2

3

|

|

b

a

b

a

∴a=
[image: image19.wmf]2

1

,b=±1

[image: image20.png]10

[image: image21.png]Sk B 2 FL (ZXXK.COM)

全国中考信息资源门户网站 www.zhongkao.com

[image: image22.jpg]_1215009729.unknown

_1215010647.unknown

_1215017487.unknown

_1215017488.unknown

_1215015608.unknown

_1215015618.unknown

_1215015729.unknown

_1215015556.unknown

_1215010618.unknown

_1214985814.unknown

_1215009400.unknown

_1215009547.unknown

_1214985829.unknown

_1214978717.unknown

_1214985094.unknown

_1135170601.unknown

_1214978700.unknown

_1135170600.unknown

