[image: image1.png]REEALIEL

基 础 巩 固
一、选择题
1．函数y＝tan(x＋π)是(　　)

A．奇函数

B．偶函数

C．既是奇函数又是偶函数

D．非奇非偶函数

[答案]　A

2．函数y＝tan(x＋eq \f(π,4))的定义域是(　　)

A．{x|x≠－eq \f(π,4)}
B．{x|x≠eq \f(π,4)}

C．{x|x≠kπ－eq \f(π,4)，k∈Z}
D．{x|x≠kπ＋eq \f(π,4)，k∈Z}

[答案]　D

3．函数y＝2taneq \b\lc\(\rc\)(\a\vs4\al\co1(3x＋\f(π,4)))的最小正周期是(　　)

A.eq \f(π,6)　　　
B.eq \f(π,3)　　　
C.eq \f(π,2)　　　
D.eq \f(2π,3)
[答案]　B

4．下列叙述正确的是(　　)

A．函数y＝cosx在(0，π)上是增函数

B．函数y＝tanx在(0，π)上是减函数

C．函数y＝cosx在(0，π)上是减函数

D．函数y＝sinx在(0，π)上是增函数

[答案]　C

5．下列不等式中，正确的是(　　)

A．taneq \f(4π,7)>taneq \f(3π,7)
B．taneq \f(2π,5)<taneq \f(3π,5)
C．taneq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(13π,7)))<taneq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(15π,8)))
D．taneq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(13π,4)))>taneq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(12π,5)))
[答案]　D

[解析]　taneq \f(4π,7)＝taneq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(3π,7)))<taneq \f(3π,7)；

taneq \f(3π,5)＝taneq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(2π,5)))<taneq \f(2π,5)，

taneq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(13π,7)))＝taneq \f(π,7)，taneq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(15π,8)))＝taneq \f(π,8)，

∵taneq \f(π,7)>taneq \f(π,8)，∴taneq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(13π,7)))>taneq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(15π,8)))，

taneq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(13π,4)))＝taneq \b\lc\(\rc\)(\a\vs4\al\co1(－3π－\f(π,4)))＝taneq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(π,4)))＝－taneq \f(π,4)，

taneq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(12π,5)))＝taneq \b\lc\(\rc\)(\a\vs4\al\co1(－2π－\f(2π,5)))
＝taneq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(2π,5)))＝－taneq \f(2π,5).

又taneq \f(2π,5)>taneq \f(π,4)，所以taneq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(12π,5)))<taneq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(13π,4)))，故选D.
6．(2011～2012·郑州高一检测)当－eq \f(π,2)<x<eq \f(π,2)时，函数y＝tan|x|的图象(　　)

A．关于原点对称
B．关于x轴对称

C．关于y轴对称
D．不是对称图形

[答案]　C

二、填空题
7．若函数y＝2taneq \b\lc\(\rc\)(\a\vs4\al\co1(2ax－\f(π,5)))的最小正周期为eq \f(π,5)，则a＝________.

[答案]　±eq \f(5,2)
8．给出下列命题：

(1)函数y＝tan|x|不是周期函数；

(2)函数y＝tanx在定义域内是增函数；

(3)函数y＝eq \b\lc\|\rc\|(\a\vs4\al\co1(tan2x＋\f(π,3)))的周期是eq \f(π,2)；

(4)y＝sineq \b\lc\(\rc\)(\a\vs4\al\co1(\f(5π,2)＋x))是偶函数．

其中正确命题的序号是________．

[答案]　(1)(3)(4)

[解析]　y＝tan|x|是偶函数，由图象知不是周期函数，因此(1)正确；y＝tanx在每一个区间－eq \f(π,2)＋kπ，eq \f(π,2)＋kπ(k∈Z)内都是增函数但在定义域上不是增函数，∴(2)错；y＝eq \b\lc\|\rc\|(\a\vs4\al\co1(tan2x＋\f(π,3)))的周期是eq \f(π,2).∴(3)对；y＝sineq \b\lc\(\rc\)(\a\vs4\al\co1(\f(5,2)π＋x))＝cosx是偶函数，∴(4)对．

因此，正确的命题的序号是(1)(3)(4)．
三、解答题
9．比较tan1、tan2、tan3的大小．

[解析]　∵tan2＝tan(2－π)，tan3＝tan(3－π)，

又∵eq \f(π,2)<2<π，∴－eq \f(π,2)<2－π<0.

∵eq \f(π,2)<3<π，∴－eq \f(π,2)<3－π<0，

∴－eq \f(π,2)<2－π<3－π<1<eq \f(π,2)，

又y＝tanx在eq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(π,2)，\f(π,2)))内是增函数，

∴tan(2－π)<tan(3－π)<tan1，即tan2<tan3<tan1.
10．画出函数y＝|tanx|＋tanx的图象，并根据图象求出函数的主要性质．

[解析]　由y＝|tanx|＋tanx知

y＝eq \b\lc\{\rc\ (\a\vs4\al\co1(0，x∈kπ－\f(π,2)，kπ]，,2tanx，x∈kπ，kπ＋\f(π,2)))(k∈Z)．

其图象如图所示．

[image: image2.png]

函数的主要性质为：

①定义域：{x|x∈R，x≠eq \f(π,2)＋kπ，k∈Z}；

②值域：[0，＋∞)；

③周期性：T＝π；

④奇偶性：非奇非偶函数；

⑤单调性：单调增区间为[kπ，kπ＋eq \f(π,2))，k∈Z.
