
[image:]专题11 三角函数定义与三角函数恒等变换
[bookmark: _Hlk47814183]十年大数据*全景展示
	年份
	题号
	考点
	考查内容

	2011
	课标
	理5
文7
	三角函数定义
三角恒等变换
	三角函数定义与二倍角正弦公式

	2013[来源:学&科&网]
	卷2[来源:学#科#网]
	理15
	同角三角函数基本关系与诱导公式[来源:学科网ZXXK]
三角恒等变换[来源:Z+xx+k.Com][来源:Zxxk.Com]
	同角三角函数基本关系式、三角函数在各象限的符号及两角和的正切公式

	
	卷2
	文6
	同角三角函数基本关系与诱导公式
三角恒等变换
	二倍角公式及诱导公式

	2014
	卷1
	理8
	同角三角函数基本关系与诱导公式
三角恒等变换
	本题两角和与差的三角公式公[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]式、诱导公式、三角函数性质等基础知识

	
	卷1
	文2
	三角函数定义
	三角函数在各象限的符号

	2015
	卷1
	理2
	同角三角函数基本关系与诱导公式
三角恒等变换
	诱导公式及两角和与差的三角公式

	2016
	卷2
	理9
	三角恒等变换

	两角差的正切公式、同角三角函数基本关系、二倍角公式

	
	卷3
	理5
	同角三角函数基本关系与诱导公式
	二倍角正弦公式、同角三角函数基本关系、三角函数式求值．

	
	卷1
	文14
	同角三角函数基本关系与诱导公式
	诱导公式、同角三角函数基本关系、三角函数求值

	
	卷3
	文6
	同角三角函数基本关系与诱导公式
	利用二倍角公式及同角三角函数基本关系求值

	2017
	卷1
	文14
	三角恒等变换
同角三角函数基本关系与诱导公式
	同角三角函数基本关系、两角和公式及化归与转化思想

	
	卷3
	文4
	三角恒等变换
同角三角函数基本关系与诱导公式
	二倍角的正弦公式与同角三角函数基本关系．

	2018
	卷2
	理15
	三角恒等变换
同角三角函数基本关系与诱导公式
	同角三角函数基本关系、[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]两角和公式及化归与转化思想

	
	卷3
	理4文4
	三角恒等变换

	二倍角余弦公式，运算求解能力

	
	卷
1
	文11
	三角函数定义
同角三角函数基本关系与诱导[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]公式
	三角函数定义、同角三角函数基本关系，转化与化归思想与运算求解能力

	
	卷2
	文15
	同角三角函数基本关系与诱导公式
三角恒等变换
	诱导公式、两角和与差的正切公式，转化与化归思想与运算求解能力

	2019
	卷2
	理10
	三角恒等变换
	二倍角公式及同角三角函数基本关系，运算求解能力

	
	卷3
	文5
	三角恒等变换
函数零点
	二倍角公式，已知函数值求角及函数零点．

	
	卷1
	文7
	同角三角函数[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]基本关系与诱导公式
三角恒等变换
	诱导公式，两角和的正切公式

	
	卷2
	文11
	同角三角函数基本关系与诱导公式
三角恒等变换
	同角三角函数基本关系、二倍角公式、已知函数值求角，运算求解能力

	2020
	卷1
	理9
	三角恒等变换
	二倍角公式，平方关系

	
	卷2
	理2
	三角恒等变换
	二倍角公式，三角函数的符号

	
	
	文13
	三角恒等变换
	二倍角公式

	
	卷3
	理9
	三角恒等变换
	两角和的正切公式

	
	卷3
	文5
	三角恒等变换
	两角和的正弦公式

[bookmark: _Hlk47814207]大数据分析*预测高考
	考 点
	出现频率
	2021年预测

	三角函数定义
	4/23
	2021年高考仍将重点考查同角三角函数基本关系及三角恒等变换，同时要注意三角函数定义的复习，题型仍为选择题或填空题，难度为基础题或中档题．

	同角三角函数基本关系与诱导公式
	16/23
	

	三角恒等变换
	13/23
	

十年试题分类*探求规律
考点36 三角函数定义

1．（2018•新课标Ⅰ，文11）已知角的顶点为坐标原点，始边与轴的非负半轴重合，终边上有两点，，且，则　　

A．	B．	C．	D．1
【答案】B

【解析】角的顶点为坐标原点，始边与轴的非负半轴重合，终边上有两点，，且，，解得，，，，故选．

2．（2014新课标I，文2）若，则
A.

 B． C． D．
【答案】A

【解析】由知，在第一、第三象限，即（），∴，即在第一、第二象限，故只有，故选A．

3．（2011全国课标理5文7）已知角的顶点与原点重合，始边[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]与轴的正半轴重合，终边在直线上，则=

（A） (B) (C) (D)
【答案】B

【解析】在直线取一点P（1，2），则=，则==，

∴==，故选B．

4．（2018浙江）已知角的顶点与原点重合，始边与轴的非负半轴重合，它的终边过点．

(1)求的值；

(2)若角满足，求的值．

【解析】(1)由角的终边过点得，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

所以．

(2)由角的终边过点得，

由得．

由得，

所以或．
考点37同角三角函数基本关系与诱导公式

1．（2019•新课标Ⅱ，文11）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]已知，，则　　

A．	B．	C．	D．
【答案】B

【解析】，可得：，，，，，，解得：，故选．
2．（2016新课标卷3，理5）若[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] ，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
(A)[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] (B) [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] (C) 1 (D)[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
【答案】A
【解析】由[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，得[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]或[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，所以
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，故选A．
3．（2016全国课标卷3，文6）若[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] ，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]（ ）
（A）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] （B）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] （C）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] （D）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
【答案】D
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
4．（2013浙江）已知[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]（ ）
A．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] B．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] C．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] D．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
【答案】C

【解析】由[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]可得，进一步整理可得，解得或，于是，故选C．
5．(2012江西)若[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则tan2α=（ ）
A．−[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] B．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] C．−[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] D．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
【答案】B

【解析】分子分母同除得：∴，

∴
6．（2013广东）已知[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，那么[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
A．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] B．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] C．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] D．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
【答案】C
【解析】[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，选C．

7．（2016•新课标Ⅰ，文14）已知是第四象限角，且，则　　．

【答案】

【解析】是第四象限角，，则，

又，，∴= =， ，则= = = =．

8．（2013新课标Ⅱ，理15）若为第二象限角，，则 ．
【答案】

【解析】（法1）由得，=，即，∵， 为第二象限角，∴=，=，∴．
9．(2014江苏)已知[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]．
(1)求[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的值；
(2)求[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的值．

【解析】（1）∵，∴

 ；

（2）∵

 ∴．
考点38三角恒等变换

1．（2020全国Ⅰ理9）已知，且，则	（ ）

A． B． C． D．
【答案】A

【思路导引】用二倍角的余弦公式，将已知方程转化为关于的一元二次方程，求解得出，再用同角间的三角函数关系，即可得出结论．

【解析】，得，即，解得或（舍去），又，故选A．

2．（2020全国Ⅱ理2）若为第四象限角，则	（ ）

A． B． C． D．
【答案】D
【思路导引】由题意结合二倍角公式确定所给的选项是否正确即可．

【解析】当时，，选项B错误；当时，，选项A错误；由在第四象限可得：，则，选项C错误，选项D正确，故选D．

3．（2020全国Ⅲ文5）已知，则	（ ）

A． B． C． D．
【答案】B
【思路导引】将所给的三角函数式展开变形，然后再逆用两角和的正弦公式即可求得三角函数式的值．

【解析】由题意可得：，则：，，从而有：，即．故选B．

4．（2020全国Ⅲ理9）已知，则	（ ）

A． B． C． D．
【答案】D
【思路导引】利用两角和的正切公式，结合换元法，解[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]一元二次方程，即可得出答案．

【解析】，，令，则，整理得，解得，即．故选D．

5．（2019•新课标Ⅱ，理10）已[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]知，，则　　

A．	B．	C．	D．
【答[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]案】B

【解析】，，，，，，，，故选．

6．（2019•新课标Ⅲ，文5）函数在，的零点个数为　　
A．2	B．3	C．4	D．5
【答案】B

【解析】函数在，的零点个数，即：在区间，的根个数，即，即，即或，∵，，∴，故选．

7．（2019•新课标Ⅰ，文7）　　

A．	B．	C．	D．
【答案】D

【解析】∵

，故选．

8．（2018•新课标Ⅲ，理4文4）若，则　　

A．	B．	C．	D．
【答案】B

【解析】，，故选．

9．（2017新课标卷3，文4）已知，则=

A．				 B．				C． 				D．
【答案】A

【解析】因为 ，故选A．

10．（2016•新课标Ⅱ，理9）若，则　　

A．	B．	C．	D．
【答案】D

【解析】法，

，

法，，，

故选．
11．（2015新课标Ⅰ，理2）sin20°cos10°-con160°sin10°=

A． B． C． D．
【答案】D

【解析】原式=sin20°cos10°+cos20°sin10°=sin30°=，故选D．

1[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]2．（2014新课标Ⅰ，理8）设，，且，则

． ． ． ．
【答案】B

【解析】∵，∴

，

∴，即，选B

13．（2013新课标Ⅱ，文6）已知，则（ ）

（A） （B） （C） （D）
【答案】A

【解析】因为，所以==，故[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]选A．，

14．（2015重庆）若，则＝（ ）
A．1 B．2 C．3 D．4
【答案】C

【解析】

＝，选C．
15．（2012山东）若[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]（ ）
A．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] B．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] C．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] D．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
【答案】D
【解析】由[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]可得[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，故选D．

16．（2011浙江）若，，，，则

	A． 	B． 	[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]C． 	D．
【答案】C

【解析】

，而，，

因此，，

则．

17．（2020全国Ⅱ文13）设，则 ．

【答案】
【思路导引】直接利用余弦的二倍角公式进行运算求解即可．

【解析】．故答案为：．

18．（2020江苏8）已知，则的值是________．

【答案】

【解析】∵，由，解得．

19．（2020浙江13）已知，则 ； ．

【答案】；

【思路导引】利用二倍角余弦公式以及弦化切得，根据两角差正切公式得

【解析】，，故答案为：； ．

20．（2020北京14）若函数的最大值为，则常数的一个取值为 ．

【答案】

【解析】∵

，

则，，∴，∴．

21．（2018•新课标Ⅱ，理15）已知，，则　　．

【答案】

【解析】，两边平方可得：，①，

，两边平方可得：，②，由①②得：，即，，．

22．（2018•新课标Ⅱ，文15）已知，则　　．

【答案】

【解析】，，则．

23．（2017新课标卷，文14）已知，tan α=2，则=__________．

【答案】

【解析】由得，又，所以，因为，所以，因为，所以．

[bookmark: MTBlankEqn]24．（2019北京9）函数的最小正周期是 ________．

【答案】

【解析】因为，所以的最小正周期．

25．（2019江苏13）已知，则的值是_________．

 【答案】

【解析】由，得，

所以，解得或．
当时，，，
．
当时，，，
所以．

综上，的值是．

26．（2017北京）在平面直角坐标系中，角与角均以为始边，它们的终边关于轴对称．若，则=___________．

【答案】

【解析】∵角与角的终边关于轴对称，所以，所以，；

．

27．（2017江苏）若，则= ．

【答案】

【解析】．

28．（2015四川） ．

【答案】
【解析】[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]．

29．（2015江苏）已知，，则的值为_______．
【答案】3

【解析】．

30．（2013四川）设，，则的值是_____．

【答案】

【解析】 ，则，又，

则，．

31．（2012江苏）设为锐角，若，则的值为 ．

【答案】

【解析】 因为为锐角，cos(=，∴sin(=，∴sin2(cos2(，所以sin(．

32．（2018江苏）已知为锐角，，．

(1)求的值；

(2)求的值．
【解析】(1)因为[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，所以[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]．
因为[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，所以[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，
因此，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]．
(2)因为[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]为锐角，所以[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]．
又因为[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，所以[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，
因此[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]．
因为[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，所以[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，
因此，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]．

33．（2014江西）已知函数为奇函数[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，且，其中．

（1）求的值；

（2）若，求的值．

【解析】（1）因为是奇函数，而为偶函数，所以为奇函数，又得．

所以=由，得，即

（2）由（1）得：因为，得

又，所以

因此
34．（2013广东）已知函数[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]．
(1) 求[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的值；
(2) 若[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，求[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]．

【解析】（1）

（2）<θ<2π，所以，

因此

[bookmark: _GoBack]
oleObject2.bin

image47.wmf
25

5

image507.wmf
2

p

ap

æö

Î

ç÷

èø

，

oleObject489.bin

image508.wmf
3

cos,

5

a

=-

oleObject490.bin

image509.wmf
sinsincossincos

333

ppp

aaa

æö

+=+=

ç÷

èø

oleObject491.bin

image510.wmf
433

.

10

-

image511.wmf
()2cos,

12

fxxxR

p

æö

=-Î

ç÷

èø

image512.wmf
3

f

p

æö

ç÷

èø

image513.wmf
33

cos,,2

52

p

qqp

æö

=Î

ç÷

èø

oleObject49.bin

image514.wmf
6

f

p

q

æö

-

ç÷

èø

oleObject492.bin

image515.wmf
()2cos1.

3124

f

ppp

-==

oleObject493.bin

image516.wmf
33

cos,

52

p

q

=

由

于

oleObject494.bin

image517.wmf
2

94

sin1cos1

255

qq

=--=--=-

oleObject495.bin

image518.wmf
2cos

6612

f

qq

ppp

æöæö

-=--

ç÷ç÷

èøèø

oleObject496.bin

oleObject50.bin

image519.wmf
32421

2cos2coscos2sinsin22.

44452525

qqq

ppp

æöæö

=-=+=´´´´-´=-

ç÷ç÷

èøèø

image48.wmf
2

12sin

q

-

oleObject51.bin

oleObject52.bin

image49.wmf
a

oleObject53.bin

image50.wmf
O

oleObject54.bin

image4.wmf
x

image51.wmf
x

oleObject55.bin

image52.wmf
34

(,)

55

P

--

oleObject56.bin

image53.wmf
sin()

ap

+

oleObject57.bin

image54.wmf
b

oleObject58.bin

image55.wmf
5

sin()

13

ab

+=

oleObject59.bin

oleObject3.bin

image56.wmf
cos

b

oleObject60.bin

oleObject61.bin

oleObject62.bin

image57.wmf
4

sin

5

a

=-

oleObject63.bin

image58.wmf
4

sin()sin

5

apa

+=-=

oleObject64.bin

oleObject65.bin

oleObject66.bin

image5.wmf
(1,)

Aa

image59.wmf
3

cos

5

a

=-

oleObject67.bin

oleObject68.bin

image60.wmf
12

cos()

13

ab

+=±

oleObject69.bin

image61.wmf
()

baba

=+-

oleObject70.bin

image62.wmf
coscos()cossin()sin

babaaba

=+++

oleObject71.bin

image63.wmf
56

cos

65

b

=-

oleObject4.bin

oleObject72.bin

image64.wmf
16

cos

65

b

=-

oleObject73.bin

image65.wmf
(0,)

2

p

a

Î

oleObject74.bin

image66.wmf
2sin2cos21

aa

=+

oleObject75.bin

image67.wmf
sin(

a

=

oleObject76.bin

image68.wmf
)

image6.wmf
(2,)

Bb

oleObject77.bin

image69.wmf
1

5

oleObject78.bin

image70.wmf
5

5

oleObject79.bin

image71.wmf
3

3

oleObject80.bin

image72.wmf
25

5

oleObject81.bin

image73.wmf
2sin2cos21

aa

=+

Q

oleObject5.bin

oleObject82.bin

image74.wmf
\

oleObject83.bin

image75.wmf
2

4sincos2cos

aaa

=

oleObject84.bin

image76.wmf
(0,)

2

p

a

Î

Q

oleObject85.bin

image77.wmf
sin0

a

>

oleObject86.bin

image78.wmf
cos0

a

>

image7.wmf
2

cos2

3

a

=

oleObject87.bin

image79.wmf
cos2sin

aa

\=

oleObject88.bin

image80.wmf
22222

sincossin(2sin)5sin1

aaaaa

+=+==

Q

oleObject89.bin

image81.wmf
\

oleObject90.bin

image82.wmf
5

sin

5

a

=

oleObject91.bin

image83.wmf
B

oleObject6.bin

image84.wmf
3

tan

4

a

=

image85.wmf
2

cos2sin2

aa

+=

image86.wmf
64

25

image87.wmf
48

25

image88.wmf
16

25

image89.wmf
34

sin,cos

55

aa

==

image90.wmf
34

sin,cos

55

aa

=-=-

image91.wmf
2

161264

cos2sin24

252525

aa

+=+´=

image92.wmf
tan

1

3

q

=

image93.wmf
cos2

q

=

image8.wmf
||(

ab

-=

image94.wmf
4

5

-

image95.wmf
1

5

-

image96.wmf
1

5

image97.wmf
4

5

image98.png
L1

RFSHT: cos26=

image99.wmf
2

10

cos

2

sin

,

=

+

Î

a

a

a

R

image100.wmf
=

a

2

tan

image101.wmf
3

4

image102.wmf
4

3

image103.wmf
4

3

-

oleObject7.bin

image104.wmf
3

4

-

oleObject92.bin

image105.wmf
22

10

(sin2cos)()

2

aa

+=

oleObject93.bin

image106.wmf
22

22

sin4cos4sincos10

sincos4

aaaa

aa

++

=

+

oleObject94.bin

image107.wmf
2

3tan8tan30

aa

--=

oleObject95.bin

image108.wmf
tan3

a

=

oleObject96.bin

image9.wmf
)

image109.wmf
1

tan

3

a

=-

oleObject97.bin

image110.wmf
2

2tan3

tan2

1tan4

a

a

a

==-

-

image111.wmf
sincos1

sincos2

aa

aa

+

=

-

image112.wmf
3

4

image113.wmf
4

3

oleObject98.bin

image114.wmf
cos

a

oleObject99.bin

image115.wmf
sincostan11

,

sincostan12

aaa

aaa

++

==

--

oleObject8.bin

oleObject100.bin

image116.wmf
tan3

a

=-

oleObject101.bin

image117.wmf
2

2tan3

tan2

1tan4

a

a

a

==

-

image118.wmf
51

sin()

25

p

a

+=

image119.wmf
cos

a

=

image120.wmf
2

5

-

image121.wmf
1

5

-

image122.wmf
1

5

image123.wmf
2

5

image10.wmf
1

5

image124.wmf
51

sin()sin(2+)sincos

2225

ppp

apaaa

æö

+=+=+==

ç÷

èø

oleObject102.bin

image125.wmf
q

oleObject103.bin

image126.wmf
3

sin()

45

p

q

+=

oleObject104.bin

image127.wmf
tan()

4

p

q

-=

oleObject105.bin

image128.wmf
4

3

-

oleObject106.bin

oleObject9.bin

image129.wmf
q

Q

oleObject107.bin

image130.wmf
\

oleObject108.bin

image131.wmf
22

2

kk

p

pqp

-+<<

oleObject109.bin

image132.wmf
22,

444

kkkZ

ppp

pqp

-+<+<+Î

oleObject110.bin

image133.wmf
3

sin()

45

p

q

+=

oleObject111.bin

image11.wmf
5

5

image134.wmf
22

34

cos()1()1()

4455

sin

pp

qq

\+=-+=-=

oleObject112.bin

image135.wmf
)

4

cos(

q

p

-

oleObject113.bin

image136.wmf
)

4

sin(

q

p

+

oleObject114.bin

image137.wmf
5

3

oleObject115.bin

image138.wmf
4

sin()cos()

445

pp

qq

-=+=

oleObject116.bin

oleObject10.bin

image139.wmf
)

4

tan(

p

q

-

oleObject117.bin

image140.wmf
)

4

tan(

q

p

-

-

oleObject118.bin

image141.wmf
)

4

cos(

)

4

sin(

q

p

q

p

-

-

-

oleObject119.bin

image142.wmf
5

3

5

4

-

oleObject120.bin

image143.wmf
3

4

-

oleObject121.bin

image12.wmf
25

5

image144.wmf
q

oleObject122.bin

image145.wmf
1

tan()

42

p

q

+=

oleObject123.bin

image146.wmf
sincos

qq

+=

oleObject124.bin

oleObject125.bin

image147.wmf
tan

q

oleObject126.bin

image148.wmf
1

3

-

oleObject11.bin

oleObject127.bin

image149.wmf
cos3sin

qq

=-

oleObject128.bin

image150.wmf
22

sincos1

qq

+=

oleObject129.bin

oleObject130.bin

image151.wmf
sin

q

oleObject131.bin

image152.wmf
10

10

oleObject132.bin

image13.wmf
Q

image153.wmf
cos

q

oleObject133.bin

image154.wmf
310

10

-

oleObject134.bin

oleObject135.bin

image155.wmf
10

5

-

image156.wmf
)

,

2

(

p

p

a

Î

image157.wmf
5

5

sin

=

a

image158.wmf
)

4

sin(

a

p

+

image159.wmf
)

2

6

5

cos(

a

p

-

oleObject12.bin

oleObject136.bin

image160.wmf
(

)

5

sin

25

aa

p

Îp=

，

，

oleObject137.bin

image161.wmf
2

25

cos1sin

5

aa

=--=-

oleObject138.bin

image162.wmf
(

)

210

sinsincoscossin(cossin)

444210

aaaaa

ppp

+=+=+=-

oleObject139.bin

image163.wmf
22

43

sin22sincoscos2cossin

55

aaaaaa

==-=-=

，

oleObject140.bin

image164.wmf
(

)

(

)

3314334

cos2coscos2sinsin2

666252510

aaa

5p5p5p+

-=+=-´+´-=-

image14.wmf
a

oleObject141.bin

image165.wmf
(

)

0,

π

a

Î

oleObject142.bin

image166.wmf
3cos28cos5

aa

-=

oleObject143.bin

image167.wmf
sin

a

=

oleObject144.bin

image168.wmf
5

3

oleObject145.bin

image169.wmf
2

3

oleObject13.bin

oleObject146.bin

image170.wmf
1

3

oleObject147.bin

image171.wmf
5

9

oleObject148.bin

image172.wmf
cos

a

oleObject149.bin

oleObject150.bin

image173.wmf
3cos28cos5

aa

-=

oleObject151.bin

image15.wmf
x

image174.wmf
2

6cos8cos80

aa

--=

oleObject152.bin

image175.wmf
2

3cos4cos40

aa

--=

oleObject153.bin

image176.wmf
2

cos

3

a

=-

oleObject154.bin

image177.wmf
cos2

a

=

oleObject155.bin

image178.wmf
(

)

2

5

0,,sin1cos

3

apaa

Î\=-=

Q

oleObject156.bin

oleObject14.bin

image179.wmf
a

oleObject157.bin

image180.wmf
0

2

cos

>

a

oleObject158.bin

image181.wmf
0

2

cos

<

a

oleObject159.bin

image182.wmf
0

2

sin

>

a

oleObject160.bin

image183.wmf
0

2

sin

<

a

oleObject161.bin

image16.wmf
(1,)

Aa

image184.wmf
6

p

a

=-

oleObject162.bin

image185.wmf
cos2cos0

3

p

a

æö

=->

ç÷

èø

oleObject163.bin

image186.wmf
3

p

a

=-

oleObject164.bin

image187.wmf
2

cos2cos0

3

p

a

æö

=-<

ç÷

èø

oleObject165.bin

image188.wmf
a

oleObject166.bin

oleObject15.bin

image189.wmf
sin0,cos0

aa

<>

oleObject167.bin

image190.wmf
sin22sincos0

aaa

=<

oleObject168.bin

image191.wmf
sinsin1

3

qq

p

æö

++=

ç÷

èø

oleObject169.bin

image192.wmf
sin

6

q

p

æö

+=

ç÷

èø

oleObject170.bin

image193.wmf
1

2

oleObject171.bin

image17.wmf
(2,)

Bb

image194.wmf
3

3

oleObject172.bin

image195.wmf
2

3

oleObject173.bin

image196.wmf
2

2

oleObject174.bin

image197.wmf
13

sinsincos1

22

qqq

++=

oleObject175.bin

image198.wmf
33

sincos1

22

qq

+=

oleObject176.bin

oleObject16.bin

image199.wmf
313

sincos

223

qq

+=

oleObject177.bin

image200.wmf
3

sincoscossin

663

pp

qq

+=

oleObject178.bin

image201.wmf
3

sin

63

p

q

æö

+=

ç÷

èø

oleObject179.bin

image202.wmf
2tantan7

4

qq

p

æö

-+=

ç÷

èø

oleObject180.bin

image203.wmf
tan

q

=

oleObject181.bin

image18.wmf
2

cos2

3

a

=

image204.wmf
2

-

oleObject182.bin

image205.wmf
1

-

oleObject183.bin

image206.wmf
1

oleObject184.bin

image207.wmf
2

oleObject185.bin

image208.wmf
2tantan7

4

p

qq

æö

-+=

ç÷

èø

Q

oleObject186.bin

oleObject17.bin

image209.wmf
tan1

2tan7

1tan

q

q

q

+

\-=

-

oleObject187.bin

image210.wmf
tan,1

tt

q

=¹

oleObject188.bin

image211.wmf
1

27

1

t

t

t

+

-=

-

oleObject189.bin

image212.wmf
2

440

tt

-+=

oleObject190.bin

image213.wmf
2

t

=

oleObject191.bin

image19.wmf
2

2

cos22cos1

3

aa

\=-=

image214.wmf
tan2

q

=

oleObject192.bin

oleObject193.bin

oleObject194.bin

oleObject195.bin

oleObject196.bin

oleObject197.bin

oleObject198.bin

oleObject199.bin

oleObject200.bin

oleObject18.bin

oleObject201.bin

oleObject202.bin

oleObject203.bin

oleObject204.bin

oleObject205.bin

oleObject206.bin

oleObject207.bin

oleObject208.bin

oleObject209.bin

oleObject210.bin

image20.wmf
2

5

cos

6

a

=

oleObject211.bin

image215.wmf
()2sinsin2

fxxx

=-

oleObject212.bin

image216.wmf
[0

oleObject213.bin

image217.wmf
2]

p

oleObject214.bin

image218.wmf
(

oleObject215.bin

image219.wmf
)

oleObject19.bin

oleObject216.bin

image220.wmf
()2sinsin2

fxxx

=-

oleObject217.bin

image221.wmf
[0

oleObject218.bin

image222.wmf
2]

p

oleObject219.bin

image223.wmf
2sinsin20

xx

-=

oleObject220.bin

image224.wmf
[0

image21.wmf
30

|cos|

6

a

\=

oleObject221.bin

image225.wmf
2]

p

oleObject222.bin

image226.wmf
2sinsin2

xx

=

oleObject223.bin

image227.wmf
0

)

cos

1

(

sin

=

-

x

x

oleObject224.bin

image228.wmf
0

sin

=

x

oleObject225.bin

image229.wmf
1

cos

=

x

oleObject20.bin

oleObject226.bin

image230.wmf
Î

x

oleObject227.bin

image231.wmf
[0

oleObject228.bin

image232.wmf
2]

p

oleObject229.bin

image233.wmf
p

p

2

,

,

0

=

x

oleObject230.bin

image234.wmf
B

image22.wmf
306

|sin|1

366

a

\=-=

oleObject231.bin

image235.wmf
tan255(

°=

oleObject232.bin

image236.wmf
)

oleObject233.bin

image237.wmf
23

--

oleObject234.bin

image238.wmf
23

-+

oleObject235.bin

image239.wmf
23

-

oleObject21.bin

oleObject236.bin

image240.wmf
23

+

oleObject237.bin

image241.wmf
tan255tan(18075)tan75tan(4530)

°=°+°=°=°+°

oleObject238.bin

image242.wmf
2

3

1

tan45tan3033(33)1263

3

23

1tan45tan3066

333

11

3

+

°+°+++

======+

-°°

-

-´

oleObject239.bin

image243.wmf
D

oleObject240.bin

image244.wmf
1

sin

3

a

=

image23.wmf
6

|sin|5

6

|tan|||||

21|cos|5

30

6

ba

ab

a

a

a

-

==-===

-

oleObject241.bin

image245.wmf
cos2(

a

=

oleObject242.bin

image246.wmf
)

oleObject243.bin

image247.wmf
8

9

oleObject244.bin

image248.wmf
7

9

oleObject245.bin

image249.wmf
7

9

-

oleObject22.bin

oleObject246.bin

image250.wmf
8

9

-

oleObject247.bin

image251.wmf
1

sin

3

a

=

Q

oleObject248.bin

image252.wmf
2

17

cos212sin12

99

aa

\=-=-´=

oleObject249.bin

image253.wmf
B

oleObject250.bin

image254.wmf
4

sincos

3

aa

-=

image24.wmf
B

oleObject251.bin

image255.wmf
sin2

a

oleObject252.bin

image256.wmf
7

9

-

oleObject253.bin

image257.wmf
2

9

-

oleObject254.bin

image258.wmf
2

9

oleObject255.bin

image259.wmf
7

9

oleObject23.bin

oleObject256.bin

image260.wmf
(

)

2

sincos1

7

sin22sincos

19

aa

aaa

--

===-

-

oleObject257.bin

image261.wmf
3

cos()

45

p

a

-=

oleObject258.bin

image262.wmf
sin2(

a

=

oleObject259.bin

image263.wmf
)

oleObject260.bin

image264.wmf
7

25

image25.wmf
tan0

a

>

oleObject261.bin

image265.wmf
1

5

oleObject262.bin

image266.wmf
1

5

-

oleObject263.bin

image267.wmf
7

25

-

oleObject264.bin

image268.wmf
3

1:cos()

45

p

a

°-=

Q

oleObject265.bin

image269.wmf
2

97

sin2cos(2)cos2()2cos()121

2442525

ppp

aaaa

\=-=-=--=´-=-

oleObject24.bin

oleObject266.bin

image270.wmf
23

2:cos()(sincos)

425

p

aaa

°-=+=

Q

oleObject267.bin

image271.wmf
\

oleObject268.bin

image272.wmf
19

(1sin2)

225

a

+=

oleObject269.bin

image273.wmf
97

sin221

2525

a

\=´-=-

oleObject270.bin

image274.wmf
D

image26.wmf
sin20

a

>

oleObject271.bin

image275.wmf
3

2

-

oleObject272.bin

image276.wmf
3

2

oleObject273.bin

image277.wmf
1

2

-

oleObject274.bin

image278.wmf
1

2

oleObject275.bin

image279.wmf
1

2

oleObject25.bin

oleObject276.bin

image280.wmf
(0,)

2

p

a

Î

oleObject277.bin

image281.wmf
(0,)

2

p

b

Î

oleObject278.bin

image282.wmf
1sin

tan

cos

b

a

b

+

=

oleObject279.bin

image283.wmf
A

oleObject280.bin

image284.wmf
3

2

p

ab

-=

image27.wmf
cos0

a

>

oleObject281.bin

image285.wmf
B

oleObject282.bin

image286.wmf
2

2

p

ab

-=

oleObject283.bin

image287.wmf
C

oleObject284.bin

image288.wmf
3

2

p

ab

+=

oleObject285.bin

image289.wmf
D

oleObject26.bin

oleObject286.bin

image290.wmf
2

2

p

ab

+=

oleObject287.bin

image291.wmf
sin1sin

tan

coscos

ab

a

ab

+

==

oleObject288.bin

image292.wmf
sincoscoscossin

abaab

=+

oleObject289.bin

image293.wmf
(

)

sincossin

2

p

abaa

æö

-==-

ç÷

èø

oleObject290.bin

image294.wmf
,0

2222

pppp

aba

-<-<<-<

image28.wmf
sin0

a

>

oleObject291.bin

image295.wmf
2

p

aba

-=-

oleObject292.bin

image296.wmf
2

2

p

ab

-=

oleObject293.bin

image297.wmf
2

sin2

3

a

=

oleObject294.bin

image298.wmf
2

cos()

4

p

a

+=

oleObject295.bin

image299.wmf
1

6

image1.png

oleObject27.bin

oleObject296.bin

image300.wmf
1

3

oleObject297.bin

image301.wmf
1

2

oleObject298.bin

image302.wmf
2

3

oleObject299.bin

image303.wmf
2

sin2

3

a

=

oleObject300.bin

image304.wmf
2

1

cos()[1cos2()]

424

pp

aa

+=++

image29.wmf
cos20

a

>

oleObject301.bin

image305.wmf
1

(1sin2)

2

a

-

oleObject302.bin

image306.wmf
1

6

oleObject303.bin

image307.wmf
tan2tan

5

p

a

=

oleObject304.bin

image308.wmf
3

cos()

10

sin()

5

p

a

p

a

-

-

oleObject305.bin

image309.wmf
3

cos()

10

sin()

5

p

a

p

a

-

=

-

oleObject28.bin

oleObject306.bin

image310.wmf
33

coscossinsin

1010

sincoscossin

55

pp

aa

pp

aa

+

-

oleObject307.bin

image311.wmf
33

costansin

1010

tancossin

55

pp

a

pp

a

+

=

-

oleObject308.bin

image312.wmf
33

cos2tansin

10510

2tancossin

555

ppp

ppp

+

=

-

oleObject309.bin

image313.wmf
33

coscos2sinsin

510510

sincos

55

pppp

pp

+

=

oleObject310.bin

image314.wmf
155

(coscos)(coscos)

210101010

12

sin

25

pppp

p

++-

oleObject29.bin

oleObject311.bin

image315.wmf
3cos

10

3

cos

10

p

p

==

image316.wmf
ú

û

ù

ê

ë

é

Î

2

,

4

p

p

q

image317.wmf
8

7

3

2

sin

=

q

image318.wmf
=

q

sin

image319.wmf
5

3

image320.wmf
5

4

image321.wmf
4

7

image322.wmf
4

3

image323.wmf
42

pp

q

éù

Î

êú

ëû

，

image30.wmf
a

image324.wmf
]

,

2

[

2

p

p

q

Î

image325.wmf
8

1

2

sin

1

2

cos

2

-

=

-

-

=

q

q

image326.wmf
4

3

2

2

cos

1

sin

=

-

=

q

q

oleObject312.bin

image327.wmf
0

2

p

a

＜

＜

oleObject313.bin

image328.wmf
0

2

p

b

-

＜

＜

oleObject314.bin

image329.wmf
1

cos()

43

p

a

+=

oleObject315.bin

oleObject30.bin

image330.wmf
3

cos()

423

pb

-=

oleObject316.bin

image331.wmf
cos()

2

b

a

+=

oleObject317.bin

image332.wmf
3

3

oleObject318.bin

image333.wmf
3

3

-

oleObject319.bin

image334.wmf
53

9

oleObject320.bin

image31.wmf
2

kk

p

pap

<<+

image335.wmf
6

9

-

oleObject321.bin

image336.wmf
cos()cos[()()]

2442

bppb

aa

+=+--

oleObject322.bin

image337.wmf
cos()cos()

442

ppb

a

=+-

oleObject323.bin

image338.wmf
sin()sin()

442

ppb

a

++-

oleObject324.bin

image339.wmf
3

(,)

444

ppp

a

+Î

oleObject325.bin

oleObject31.bin

image340.wmf
(,)

4242

pbpp

-Î

oleObject326.bin

image341.wmf
22

sin()

43

p

a

+=

oleObject327.bin

image342.wmf
6

sin()

423

pb

-=

oleObject328.bin

image343.wmf
1322653

cos()

233339

b

a

+=´+´=

oleObject329.bin

image344.wmf
3

2

sin

-

=

x

oleObject330.bin

image32.wmf
kZ

Î

image345.wmf
=

x

2

cos

oleObject331.bin

image346.wmf
1

9

oleObject332.bin

image347.wmf
22

281

cos212sin12()1

399

xx

=-=-´-=-=

oleObject333.bin

oleObject334.bin

image348.wmf
2

2

sin()

43

p

a

+=

oleObject335.bin

image349.wmf
sin2

a

oleObject32.bin

oleObject336.bin

image350.wmf
1

3

oleObject337.bin

oleObject338.bin

image351.wmf
2

112

sin()(1cos(2))(1sin2)

42223

pp

aaa

+=-+=+=

oleObject339.bin

image352.wmf
1

sin2

3

a

=

oleObject340.bin

image353.wmf
tan2

q

=

oleObject341.bin

image2.png
Sk B 2B (ZXXK.COM)

image33.wmf
222

kk

papp

<<+

image354.wmf
cos2

q

=

oleObject342.bin

image355.wmf
π

tan

4

q

æö

-=

ç÷

èø

oleObject343.bin

image356.wmf
3

5

-

oleObject344.bin

image357.wmf
1

3

oleObject345.bin

image358.wmf
cos2

q

oleObject346.bin

oleObject33.bin

image359.wmf
tan()

4

p

q

-

oleObject347.bin

image360.wmf
222

22

222

cossin1tan3

cos2cossin

cossin1tan5

qqq

qqq

qqq

--

=-===-

++

oleObject348.bin

image361.wmf
tan11

tan

41tan3

pq

q

q

-

æö

-==

ç÷

+

èø

oleObject349.bin

oleObject350.bin

oleObject351.bin

image362.wmf
()sin()cos

fxxx

j

=++

oleObject352.bin

image34.wmf
2

a

image363.wmf
2

oleObject353.bin

image364.wmf
j

oleObject354.bin

image365.wmf
2

p

oleObject355.bin

image366.wmf
()sin()cos

fxxx

j

=++

oleObject356.bin

image367.wmf
sincoscossincos

xxx

jj

=++

oleObject357.bin

oleObject34.bin

image368.wmf
sincoscos(sin1)

xx

jj

=++

oleObject358.bin

image369.wmf
22

cos(sin1)sin()

x

jjq

=+++

oleObject359.bin

image370.wmf
22

cos(sin1)4

jj

++=

oleObject360.bin

image371.wmf
22

cossin2sin1

jjj

+++

oleObject361.bin

image372.wmf
12sin14

j

=++=

oleObject362.bin

oleObject35.bin

image373.wmf
sin1

j

=

oleObject363.bin

image374.wmf
2

p

j

=

oleObject364.bin

image375.wmf
sincos1

ab

+=

oleObject365.bin

image376.wmf
cossin0

ab

+=

oleObject366.bin

image377.wmf
sin()

ab

+=

oleObject367.bin

image35.wmf
q

image378.wmf
1

2

-

oleObject368.bin

image379.wmf
sincos1

ab

+=

oleObject369.bin

image380.wmf
22

sin2sincoscos1

aabb

++=

oleObject370.bin

image381.wmf
cossin0

ab

+=

oleObject371.bin

image382.wmf
22

cos2cossinsin0

aabb

++=

oleObject372.bin

oleObject36.bin

image383.wmf
+

oleObject373.bin

image384.wmf
22(sincoscossin)1

abab

++=

oleObject374.bin

image385.wmf
22sin()1

ab

++=

oleObject375.bin

image386.wmf
2sin()1

ab

\+=-

oleObject376.bin

image387.wmf
1

sin()

2

ab

\+=-

oleObject377.bin

image36.wmf
x

image388.wmf
51

tan()

45

p

a

-=

oleObject378.bin

image389.wmf
tan

a

=

oleObject379.bin

image390.wmf
3

2

oleObject380.bin

image391.wmf
51

tan()

45

p

a

-=

Q

oleObject381.bin

image392.wmf
1

tan()

45

p

a

\-=

oleObject382.bin

oleObject37.bin

image393.wmf
1

1

tan()tan

1563

5

44

tantan()

1

445142

1tan()tan11

445

pp

a

pp

aa

pp

a

+

-+

+

=-+=====

-

---´

oleObject383.bin

image394.wmf
π

(0)

2

a

Î

，

oleObject384.bin

image395.wmf
π

cos()

4

a

-

oleObject385.bin

image396.wmf
310

10

oleObject386.bin

image397.wmf
tan2

a

=

oleObject387.bin

image37.wmf
2

yx

=

image398.wmf
sin2cos

aa

=

oleObject388.bin

image399.wmf
22

sincos1

aa

+=

oleObject389.bin

image400.wmf
2

1

cos

5

a

=

oleObject390.bin

image401.wmf
(0,)

2

p

a

Î

oleObject391.bin

image402.wmf
525

cos,sin

55

aa

==

oleObject392.bin

oleObject1.bin

oleObject38.bin

image403.wmf
cos()coscossinsin

444

ppp

aaa

-=+

oleObject393.bin

image404.wmf
52252310

cos()

4525210

p

a

-=´+´=

oleObject394.bin

image405.emf
f(x)=sin’2x

f

(

x

)

=

sin

2

2

x

oleObject395.bin

image406.wmf
2

p

oleObject396.bin

image407.wmf
2

1cos411

sin2cos4

222

x

fxxx

-

===-

（

）

（

）

oleObject397.bin

image38.wmf
cos2

q

image408.wmf
fx

（

）

oleObject398.bin

image409.wmf
2

π

π

42

T

==

oleObject399.bin

image410.wmf
tan2

π

3

tan

4

a

a

=-

æö

+

ç÷

èø

oleObject400.bin

image411.wmf
π

sin2

4

a

æö

+

ç÷

èø

oleObject401.bin

image412.wmf
2

10

oleObject402.bin

oleObject39.bin

image413.wmf
tan2

3

tan()

4

a

a

=-

p

+

oleObject403.bin

image414.wmf
tan2

3

tantan

4

1tantan

4

a

a

a

=-

p

+

p

-

oleObject404.bin

image415.wmf
tan(1tan)2

1tan3

aa

a

-

=-

+

oleObject405.bin

image416.wmf
tan2

a

=

oleObject406.bin

image417.wmf
1

tan

3

a

=-

oleObject407.bin

image39.wmf
4

5

-

image418.wmf
tan2

a

=

oleObject408.bin

image419.wmf
2

2tan4

sin2

1tan5

a

a

a

==

+

oleObject409.bin

image420.wmf
2

2

1tan3

cos2

1tan5

a

a

a

-

==-

+

oleObject410.bin

image421.wmf
42322

sin(2)sin2coscos2sin

444525210

aaa

ppp

+=+=´-´=

oleObject411.bin

image422.wmf
1

tan

3

a

=-

oleObject412.bin

oleObject40.bin

image423.wmf
2

2tan3

sin2

1tan5

a

a

a

==-

+

oleObject413.bin

image424.wmf
2

2

1tan4

cos2

1tan5

a

a

a

-

==

+

oleObject414.bin

image425.wmf
32422

sin(2)sin2coscos2sin

444525210

aaa

ppp

+=+=-´+´=

oleObject415.bin

image426.wmf
sin(2)

4

a

p

+

oleObject416.bin

oleObject417.bin

image427.wmf
xOy

image40.wmf
3

5

-

oleObject418.bin

image428.wmf
a

oleObject419.bin

image429.wmf
b

oleObject420.bin

image430.wmf
Ox

oleObject421.bin

image431.wmf
y

oleObject422.bin

image432.wmf
1

sin

3

a

=

oleObject41.bin

oleObject423.bin

image433.wmf
cos()

ab

-

oleObject424.bin

image434.wmf
7

9

-

oleObject425.bin

oleObject426.bin

oleObject427.bin

oleObject428.bin

image435.wmf
2

k

abpp

+=+

oleObject429.bin

image41.wmf
3

5

image436.wmf
1

sinsin(2)sin

3

k

bppaa

=+-==

oleObject430.bin

image437.wmf
coscos

ba

=-

oleObject431.bin

image438.wmf
222

cos()coscossinsincossin2sin1

abababaaa

-=+=-+=-

oleObject432.bin

image439.wmf
2

17

2()1

39

=´-=-

oleObject433.bin

image440.wmf
1

tan()

46

p

a

-=

oleObject434.bin

oleObject42.bin

image441.wmf
tan

a

oleObject435.bin

image442.wmf
7

5

oleObject436.bin

image443.wmf
tan()tan

7

44

tantan[()]

445

1tan()tan

44

pp

a

pp

aa

pp

a

-+

=-+==

--´

oleObject437.bin

image444.wmf
=

+

o

o

75

sin

15

sin

oleObject438.bin

image445.wmf
6

2

image446.wmf
6

sin15sin75sin15cos152sin(1545)

2

+=+=+=

oooooo

image42.wmf
4

5

oleObject439.bin

image447.wmf
tan2

a

=-

oleObject440.bin

image448.wmf
(

)

1

tan

7

ab

+=

oleObject441.bin

image449.wmf
tan

b

oleObject442.bin

image450.wmf
1

2

tan()tan

7

tantan()3

2

1tan()tan

1

7

aba

baba

aba

+

+-

=+-===

++

-

oleObject443.bin

image451.wmf
sin2sin

aa

=-

image3.wmf
a

oleObject43.bin

oleObject444.bin

image452.wmf
(,)

2

p

ap

Î

oleObject445.bin

image453.wmf
tan2

a

oleObject446.bin

image454.wmf
3

oleObject447.bin

image455.wmf
sin22sincossin

aaaa

==-

oleObject448.bin

image456.wmf
1

cos

2

a

=-

oleObject44.bin

oleObject449.bin

oleObject450.bin

image457.wmf
tan3

a

=-

oleObject451.bin

image458.wmf
2

2tan23

tan23

1tan13

a

a

a

-

===

--

oleObject452.bin

image459.wmf
a

oleObject453.bin

image460.wmf
4

cos

65

a

p

æö

+=

ç÷

èø

oleObject454.bin

image43.wmf
r

image461.wmf
sin2

12

a

p

æö

+

ç÷

èø

oleObject455.bin

image462.wmf
50

2

17

oleObject456.bin

image463.wmf
a

oleObject457.bin

image464.wmf
)

6

p

a

+

oleObject458.bin

image465.wmf
4

5

oleObject459.bin

oleObject45.bin

oleObject460.bin

image466.wmf
3

5

oleObject461.bin

image467.wmf
,

25

24

)

6

=

+

p

a

oleObject462.bin

image468.wmf
7

)

625

p

a

+=

oleObject463.bin

image469.wmf
50

2

17

25

17

2

2

]

4

)

6

(

2

sin[

)

12

2

=

´

=

-

+

=

+

p

p

a

p

a

oleObject464.bin

image470.wmf
,

ab

image44.wmf
5

oleObject465.bin

image471.wmf
4

tan

3

a

=

oleObject466.bin

image472.wmf
5

cos()

5

ab

+=-

oleObject467.bin

image473.wmf
cos2

a

oleObject468.bin

image474.wmf
tan()

ab

-

image475.wmf
4

tan

3

a

=

image476.wmf
sin

tan

cos

a

a

a

=

oleObject46.bin

image477.wmf
4

sincos

3

aa

=

image478.wmf
22

sincos1

aa

+=

image479.wmf
2

9

cos

25

a

=

image480.wmf
2

7

cos22cos1

25

aa

=-=-

image481.wmf
,

ab

image482.wmf
(0,

π

)

ab

+Î

image483.wmf
5

cos()

5

ab

+=-

image484.wmf
2

25

sin()1cos()

5

abab

+=-+=

image485.wmf
tan()2

ab

+=-

image486.wmf
4

tan

3

a

=

image45.wmf
sin

q

image487.wmf
2

2tan24

tan2

1tan7

a

a

a

==-

-

image488.wmf
tan2tan()2

tan()tan[2()]

1+tan2tan()11

aab

abaab

aab

-+

-=-+==-

+

oleObject469.bin

image489.wmf
(

)

(

)

(

)

q

+

+

=

x

x

a

x

f

2

cos

cos

2

2

oleObject470.bin

image490.wmf
0

4

=

÷

ø

ö

ç

è

æ

p

f

oleObject471.bin

image491.wmf
(

)

p

q

，

，

0

Î

Î

R

a

oleObject472.bin

image492.wmf
q

，

a

oleObject47.bin

oleObject473.bin

image493.wmf
÷

ø

ö

ç

è

æ

Î

-

=

÷

ø

ö

ç

è

æ

p

p

a

a

，

，

2

5

2

4

f

oleObject474.bin

image494.wmf
÷

ø

ö

ç

è

æ

+

3

sin

p

a

oleObject475.bin

image495.wmf
(

)

(

)

(

)

2

2coscos2

fxaxx

q

=++

oleObject476.bin

image496.wmf
2

1

2cos

yax

=+

oleObject477.bin

image497.wmf
2

cos(2)

yx

q

=+

image46.wmf
y

r

oleObject478.bin

image498.wmf
(

)

0,

qp

Î

，

oleObject479.bin

image499.wmf
2

p

q

=

oleObject480.bin

image500.wmf
(

)

fx

oleObject481.bin

image501.wmf
2

sin22cos

xax

-×+

（

）

oleObject482.bin

oleObject483.bin

oleObject48.bin

image502.wmf
(1)0

a

-+=

oleObject484.bin

image503.wmf
1.

a

=-

oleObject485.bin

image504.wmf
(

)

1

sin4,

2

fxx

=-

oleObject486.bin

image505.wmf
12

sin

425

f

a

a

æö

=-=-

ç÷

èø

oleObject487.bin

image506.wmf
4

sin,

5

a

=

oleObject488.bin

