[image: image1.png]22 HBL(ZXXK.COMR BT

新课程人教A版必修四《三角函数》任意角同步练习一

一、选择题：

[image: image43.png]

1. 下列命题中正确的是()

A．终边在y轴非负半轴上的角是直角 B．第二象限角一定是钝角

C．第四象限角一定是负角 [来源:Z&xx&k.Com]
 D.若β＝α＋ｋ·360°（ｋ∈Ｚ），则α与β终边相同
2．下列角中终边与3[image: image2.png]22 HBL(ZXXK.COMR BT

30°相同的角是（ ）

Α.30° B.-30° C.630° D.-630°

3．在［360°，1440°］中与－21°16′终边相同的角有()

A．1个 B．2个 C．3[image: image3.png]22 HBL(ZXXK.COMR BT

个 D．4个[来源:学科网]
4．与120[image: image4.png]22 HBL(ZXXK.COMR BT

°角终边相同的角是()

A．－600[image: image5.png]22 HBL(ZXXK.COMR BT

°＋k·360°，ｋ∈Ｚ B．－120°＋k·360°，ｋ∈Ｚ
C．120°＋(2k＋1）·180°，ｋ∈Ｚ D．660°＋k·360°，ｋ∈Ｚ

5．终边落在X轴上的角的集合是（ ）

Α.{ α|α=k·360°,K∈Z } [image: image6.png]22 HBL(ZXXK.COMR BT

 [image: image7.png]22 HBL(ZXXK.COMR BT

 B.{ α|α=(2k+1)·180°,K∈Z }

C.{ α|α=k·180°,K∈Z } D.{ α|α=k·180°+90°,K∈Z }

6[image: image8.png]22 HBL(ZXXK.COMR BT

.若α是第四象限角，则180°－α一定是（ ）

Α.第一象限角 B. 第二象限角

C.第三象限角 D. 第四象限角

7. 今天是星期一，100天后的那一天是（ ）

Α. 星期二 B. 星期三 C. 星期四 D. 星期一

8．若[image: image9.wmf]a

是第二象限角，则[image: image10.wmf]3

a

一定不是（　　　）

Ａ．第一象限角　　 Ｂ．第二象限角　

Ｃ．第三象限角　　 Ｄ．第四象限角
9．角α＝45°＋ｋ·180°，ｋ∈Ｚ的终边落在 ()

A．第一或第三象限 B．第一或第二象限　[来源:学科网]
C．第二或第四象限 D．第三或第四象限

10．设[image: image11.wmf]o

{90

A

=

小

于

的

角

｝

，[image: image12.wmf]{

B

=

锐

角

｝

，[image: image13.wmf]{

C

＝

第

一

象

限

的

角

｝

，[image: image14.wmf]00

{900}

D

=

小

于

而

不

小

于

的

角

 ，那么有（ 　[image: image15.png]22 HBL(ZXXK.COMR BT

　 ）．

A ．B[image: image16.png]

C[image: image17.png]

A B．B[image: image18.png]

A[image: image19.png]

C C．D[image: image20.png]

([image: image21.wmf]AC

I

) D．[image: image22.wmf]CD

I

=B
二、填空题：

11．与1840°终边相同的最小正角为 ，与－1840°终边相同的[image: image23.png]22 HBL(ZXXK.COMR BT

最小正角是 ．

12．钟表经过4小时，时针与分针各转了 (填度)．

13．若角α的终边为第二象限的角平分线，则α的集合为______________________．
14．若角α、β的终边互为反向延长线，则α与β之间的关系是__________________．
15．第二象限角的集合可表示为 ．

三、解答题：

16．写出与370°23′终边相同角的集合S，并把S中在－720°～360°间的角写出来．

17．写出角的终边在图中阴影区域内的角的集合(不包括边界)

[image: image24.emf]�

8

�

6

�

4

�

2

�

2

�

4

�

6

�

8

�

10

�

5

�

5

�

10

�

（1）

�

45°

 [image: image25.emf]�

8

�

6

�

4

�

2

�

2

�

4

�

6

�

8

�

10

�

5

�

5

�

10

�

（2）

�

150°

�

210°

[来源:学,科,网Z,X,X,K]
18．在[image: image26.wmf]0

0

～[image: image27.wmf]360

0

间，找出与下列各角终边相同的最小正角和最大负角，并判定它们是第几象限角：(1) [image: image28.wmf]660

0

 (2) [image: image29.wmf]95008'

-

0

[来源:学,科,网]
[来源:Z*xx*k.Com]
参考答案

一、选择题：[来源:学。科。网]
1．D 　2．Ｂ　3．Ｃ　４．Ａ　５．Ｃ　６．Ｃ　７．Ｂ　８．Ｃ　９．Ａ　10．Ｄ[来源:学科网ZXXK]
二、填空题：

11．40° 320°　12．－120°－1440°　[image: image30.png]22 HBL(ZXXK.COMR BT

13．{α|α=k·360°+135°,k∈z [image: image31.png]22 HBL(ZXXK.COMR BT

}[来源:学§科§网]
14．α-β=(2k+1).180°,k∈z,两者相关180°的奇数倍。　

15．｛α｜90°＋k·360°＜α＜180°＋k·36[image: image32.png]22 HBL(ZXXK.COMR BT

0°，k∈Z｝

三、解答题：[来源:学。科。网]
16．Ｓ＝[image: image33.png]22 HBL(ZXXK.COMR BT

｛α｜α＝10°[image: image34.png]22 HBL(ZXXK.COMR BT

23′＋k·360°，k∈Z｝

在－720°～360°之间的角分别是10°23′ －349°37′ －709°37′

17．(1)｛α｜45°＋k·180°＜α＜90°＋k·180°，k∈Z}

(2)｛α｜－150°＋k·360°＜α＜150°＋k·360°，k∈Z}
18．(1)∵[image: image35.wmf]00000

660360300236060

=+=´-

　　∴与[image: image36.wmf]0

660

终边相同的最小正角是[image: image37.wmf]0

300

，最大负角是[image: image38.wmf]0

60

-

，它是第四象限的角；
　（2）∵[image: image39.wmf]0000

95008'336012952'236023008'

-=-´+=-´-

0

∴与[image: image40.wmf]95008'

-

0

角终边相同的最小正角是[image: image41.wmf]0

12952'

，最大负角是[image: image42.wmf]0

23008'

-

，它是第二象限角．

