§1.4.3 正、余弦函数的值域、
奇偶性、单调性
[image: image1.wmf] 学习目标
1.掌握正、余弦函数的有关性质并会运用.

2.熟记正、余弦函数的单调区间,并利用单调性解题.

[image: image2.wmf] 学习过程
一、课前准备
（预习教材P37~ P40，找出疑惑之处）

在已学过的内容中，我们要研究一个函数，往往从哪些方面入手？
二、新课导学
※ 探索新知
问题1. 在同一直角坐标系中作y=sinx,y=cosx (x∈R)的图象，观察它们的图象，你能得到一些什么性质？分别列出y=sinx, y=cosx x∈R的图象与性质

问题2.观察y=sinx, y=cosx x∈R图象，探求y=sinx, y=cosx的对称中心
及对称轴.

※ 典型例题
例1:求下列函数的最大值及取得最大值时x的集合
(1)
[image: image3.wmf]3

cos

x

y

=

 (2)
[image: image4.wmf]x

y

2

sin

2

-

=

变式训练：（1）若
[image: image5.wmf])

3

cos(

x

y

-

=

呢？

变式训练：（2）若
[image: image6.wmf]|

2

sin

|

2

x

y

-

=

呢？

例2:判断下列函数奇偶性
（1）f(x)=1-cosx （2）g(x)=x-sinx
变式训练：3、判断下列函数的奇偶性：

⑴
[image: image7.wmf]x

x

x

f

cos

|

sin

|

)

(

×

=

： ；
⑵
[image: image8.wmf]x

x

x

f

+

=

3

tan

)

(

：

⑶
[image: image9.wmf]x

x

x

f

cos

)

(

+

=

： .
例3 .求
[image: image10.wmf])

3

2

sin(

p

+

=

x

y

的单调增区间

变式训练：（1）求
[image: image11.wmf])

3

2

cos(

p

+

=

x

y

的单调增区间
（2）求
[image: image12.wmf])

3

2

sin(

p

+

-

=

x

y

的单调增区间
（3）求
[image: image13.wmf])

6

2

cos(

)

3

2

sin(

p

p

-

+

+

=

x

x

y

的单调增区间
例4.求下列函数的值域
（1）
[image: image14.wmf]x

y

2

sin

2

3

-

=

（2）
[image: image15.wmf]x

x

y

sin

|

sin

|

+

=

（3）
[image: image16.wmf]2

sin

2

cos

2

-

+

=

x

x

y

（4）
[image: image17.wmf]x

x

x

y

sin

1

cos

sin

2

2

+

=

（5）
[image: image18.wmf]ú

û

ù

ê

ë

é

-

Î

+

=

6

,

6

),

3

2

sin(

2

p

p

p

x

x

y

变式训练：已知
[image: image19.wmf]b

x

a

x

f

+

-

=

)

3

2

sin(

2

)

(

p

的定义域为[0，
[image: image20.wmf]2

p

]，函数的最大值为1，最小值为-5，求a,b的值.
※ 动手试试
1、函数
[image: image21.wmf]x

y

sin

=

,
[image: image22.wmf]2

1

³

y

时自变量x的集合

是___________.

2、将
[image: image23.wmf]5

4

sin

p

=

a

,
[image: image24.wmf]4

5

cos

p

-

=

b

,
[image: image25.wmf]5

32

sin

p

=

c

,

[image: image26.wmf]12

5

cos

p

=

d

,从小到大排列起来为：__________.
3、函数
[image: image27.wmf]x

2

sin

2

y

=

的奇偶数性为（　　　）.

A.　奇函数　　　　　B.　偶函数

C．既奇又偶函数　　 D.　非奇非偶函数

4、函数
[image: image28.wmf][

]

p

2

,

0

x

cosx,

3

2

y

Î

-

=

，其单调性是（ ）.

A.　在
[image: image29.wmf][

]

　

p

,

0

上是增函数，在
[image: image30.wmf][

]

,2

pp

上是减函数

B. 在
[image: image31.wmf]ú

û

ù

ê

ë

é

2

3

,

2

p

p

上是增函数，在
[image: image32.wmf]ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

p

p

p

2

,

2

3

,

2

,

0

 上分别是减函数

C.　在
[image: image33.wmf][

]

p

p

2

，

上是增函数，在
[image: image34.wmf][

]

p

,

0

上是减函数

D. 在
[image: image35.wmf]ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

p

p

p

2

,

2

3

,

2

,

0

上分别是增函数，在
[image: image36.wmf]ú

û

ù

ê

ë

é

2

3

,

2

p

p

上是减函数

三、小结反思

⑴正、余弦函数的定义域、值域、有界性、单调性、奇偶性、周期性等都可以在图象上被充分地反映出来，所以正、余弦函数的图象十分重要.
⑵结合图象解题是数学中常用的方法.
[image: image37.wmf] 学习评价
※ 当堂检测（时量：5分钟 满分：10分）计分：
1、设
[image: image38.wmf]z

k

Î

，则三角函数
[image: image39.wmf]x

y

2

sin

=

的定义域是

（ ）
A、
[image: image40.wmf]p

p

p

+

£

£

k

x

k

2

2

 B、
[image: image41.wmf]2

p

p

p

+

£

£

k

x

k

C、
[image: image42.wmf]2

2

2

p

p

p

+

£

£

k

x

k

 D、
[image: image43.wmf]p

p

p

+

£

£

k

x

k

2、在
[image: image44.wmf]]

,

[

p

p

-

上是增函数，又是奇函数的是（ ）

A、
[image: image45.wmf]2

sin

x

y

=

 B、
[image: image46.wmf]x

y

2

1

cos

=

C、
[image: image47.wmf]4

sin

x

y

-

=

 D、
[image: image48.wmf]x

y

2

sin

=

3、已知函数
[image: image49.wmf]3

sin

x

y

-

=

，其定义域是 .

4、已知函数
[image: image50.wmf]x

y

cos

1

-

=

，则其单调增区间是 ；单调减区间是 。
5、若
[image: image51.wmf]1

cos

sin

)

(

2

+

-

-

=

x

a

x

x

f

的最小值为-6，求a的值.
[image: image52.wmf] 课后作业

6、 求下列函数的单调增区间：

（1）
[image: image53.wmf])

2

4

sin(

2

x

y

-

=

p

; （2）
[image: image54.wmf]x

y

2

cos

=

7、已知
[image: image55.wmf](0,)cosa

2

p

ab

Î

、

、

且

〉
[image: image56.wmf]b

sin

，试比较
[image: image57.wmf]ab

+

与
[image: image58.wmf]2

p

的大小

8、求函数
[image: image59.wmf]÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

+

=

6

4

cos

4

3

sin

p

p

x

x

y

的周期、单调区间和最值.

_1420566400.unknown

_1420566503.unknown

_1420567145.unknown

_1420567334.unknown

_1420567362.unknown

_1420567578.unknown

_1420567582.unknown

_1420567624.unknown

_1420567568.unknown

_1420567352.unknown

_1420567328.unknown

_1420567146.unknown

_1420567178.unknown

_1420566745.unknown

_1420566805.unknown

_1420566949.unknown

_1420566780.unknown

_1420566607.unknown

_1420566713.unknown

_1420566580.unknown

_1420566421.unknown

_1420566472.unknown

_1420566498.unknown

_1420566425.unknown

_1420566408.unknown

_1420566413.unknown

_1420566403.unknown

_1295458256.unknown

_1420552866.unknown

_1420566389.unknown

_1420566395.unknown

_1420566379.unknown

_1420566384.unknown

_1420566375.unknown

_1295458260.unknown

_1420552774.unknown

_1420552784.unknown

_1295458263.unknown

_1420552770.unknown

_1295458261.unknown

_1295458258.unknown

_1295458259.unknown

_1295458257.unknown

_1295458252.unknown

_1295458254.unknown

_1295458255.unknown

_1295458253.unknown

_1295458249.unknown

_1295458251.unknown

_1226903941.unknown

_1226904006.unknown

_1228986573.unknown

_1226903988.unknown

_1226150239.unknown

