[image: image1.png]03 HUOYEGUIFANXUNLIAN == === = = = s s n m m m m m mmmm m o o o o o o o o ot ot nnm = === === mmmssaannnnmmmmmmmn e -
>

a1 & 3e il 2k REHAE FHES

双基达标　限时20分钟
1．化简 eq \r(1－sin2\f(π,5))的结果是(　　)．

A．sin eq \f(π,5) B．－sin eq \f(π,5) C．cos eq \f(π,5) D．－cos eq \f(π,5)
解析　∵0<eq \f(π,5)<eq \f(π,2)，∴cos eq \f(π,5)>0.

∴ eq \r(1－sin2\f(π,5))＝ eq \r(cos2\f(π,5))＝cos eq \f(π,5).
答案　C

2．(2012·黄冈高一检测)已知eq \f(sin θ＋cos θ,sin θ－cos θ)＝2，则sin θcos θ的值是(　　)．

A.eq \f(3,4) B．±eq \f(3,10) C.eq \f(3,10) D．－eq \f(3,10)
解析　由题意得sin θ＋cos θ＝2(sin θ－cos θ)，

∴(sin θ＋cos θ)2＝4(sin θ－cos θ)2，

解得sin θcos θ＝eq \f(3,10).

答案　C

3．如果tan θ＝2，那么1＋sin θcos θ的值是(　　)．

A.eq \f(7,3) B.eq \f(7,5) C.eq \f(5,4) D.eq \f(5,3)
解析　1＋sin θcos θ＝eq \f(sin2θ＋cos2θ＋sin θcos θ,sin2 θ＋cos2θ)
＝eq \f(1＋tan2θ＋tanθ,1＋tan2θ)＝eq \f(1＋22＋2,1＋22)＝eq \f(7,5).

答案　B

4．化简eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,sin α)＋\f(1,tan α)))(1－cos α)＝________.

解析　eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,sin α)＋\f(1,tan α)))(1－cos α)＝eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,sin α)＋\f(cos α,sin α)))(1－cos α)

＝eq \f(1－cos2α,sin α)＝sin α.

答案　sin α
5．已知eq \f(sin α＋2cos α,cos α)＝1，则α在第________象限．

解析　由eq \f(sin α＋2cos α,cos α)＝1⇒tan α＝－1<0.

∴α在第二或第四象限．

答案　二或四

6．已知tan α＝2，计算：

(1)eq \f(2sin α－cos α,sin α＋2cos α)；

(2)sin2α＋sin αcos α－2cos2α.

解　(1)eq \f(2sin α－cos α,sin α＋2cos α)＝eq \f(2tan α－1,tan α＋2)＝eq \f(3,4).

(2)sin2α＋sin αcos α－2cos2α
＝eq \f(sin2α＋sin αcos α－2cos2α,sin2α＋cos2α)
＝eq \f(tan2α＋tan α－2,tan2α＋1)＝eq \f(4,5).

综合提高　限时25分钟
7．如果α是第二象限的角，下列各式中成立的是(　　)．

A．tan α＝－eq \f(sin α,cos α)
B．cos α＝－eq \r(1－sin2α)
C．sin α＝－eq \r(1－cos2α)
D．tan α＝eq \f(cos α,sin α)
解析　由同角三角函数的基本关系式，知tan α＝eq \f(sin α,cos α)，故A、D错误；又α是第二象限角，所以sin α>0，故C错误．

答案　B

8．若sin θ＝eq \f(m－3,m＋5)，cos θ＝eq \f(4－2m,m＋5)，则m的值为(　　)．

A．0 B．8 C．0或8 D．3<m<9

解析　由sin2θ＋cos2θ＝1，得eq \f(m－32,m＋52)＋eq \f(4－2m2,m＋52)＝1，解得m＝0或8.

答案　C

9．(2012·德州月考)在△ABC中，eq \r(2)sin A＝eq \r(3cos A)，则角A＝________.

解析　由题意知cos A>0，即A为锐角．

将eq \r(2)sin A＝eq \r(3cos A)两边平方得2sin2A＝3cos A.

∴2cos2A＋3cosA－2＝0，

解得cos A＝eq \f(1,2)或cos A＝－2(舍去)，

∴A＝eq \f(π,3).

答案　eq \f(π,3)
10．化简eq \f(sin α,1＋sin α)－eq \f(sin α,1－sin α)的结果为________．

解析　eq \f(sin α,1＋sin α)－eq \f(sin α,1－sin α)
＝eq \f(sin α1－sin α－sin α1＋sin α,1＋sin α1－sin α)
＝eq \f(－2sin2α,1－sin2α)＝eq \f(－2sin2α,cos2α)＝－2tan2α.

答案　－2tan2α
11．(2012·重庆高一检测)已知关于x的方程2x2－(eq \r(3)＋1)x＋2m＝0的两根为sin θ和cos θ(θ∈(0，π))，求：

(1)m的值；

(2)eq \f(sin θ,1－cot θ)＋eq \f(cos θ,1－tan θ)的值(其中cot θ＝eq \f(1,tan θ))；

(3)方程的两根及此时θ的值．

解　(1)由根与系数的关系可知，sin θ＋cos θ＝eq \f(\r(3)＋1,2)①
sin θ·cos θ＝m②
将①式平方得1＋2sin θ·cos θ＝eq \f(2＋\r(3),2)，所以sin θ·cos θ＝eq \f(\r(3),4)，代入②得m＝eq \f(\r(3),4).

(2)eq \f(sin θ,1－cot θ)＋eq \f(cos θ,1－tan θ)＝eq \f(sin2 θ,sin θ－cos θ)＋eq \f(cos2 θ,cos θ－sin θ)＝eq \f(sin2 θ－cos2 θ,sin θ－cos θ)＝sin θ＋cos θ＝eq \f(\r(3)＋1,2).

(3)因为已求得m＝eq \f(\r(3),4)，所以原方程化为2x2－(eq \r(3)＋1)x＋eq \f(\r(3),2)＝0，解得x1＝eq \f(\r(3),2)，x2＝eq \f(1,2).

所以eq \b\lc\{\rc\ (\a\vs4\al\co1(sin θ＝\f(\r(3),2),cos θ＝\f(1,2)))或eq \b\lc\{\rc\ (\a\vs4\al\co1(sin θ＝\f(1,2),cos θ＝\f(\r(3),2))).

又因为θ∈(0，π)，所以θ＝eq \f(π,3)或eq \f(π,6).

12．(创新拓展)是否存在一个实数k，使方程8x2＋6kx＋2k＋1＝0的两个根是一个直角三角形两个锐角的正弦．

解　设这两个锐角为A，B，

∵A＋B＝90°，∴sin B＝cos A，

所以sin A，cos A为8x2＋6kx＋2k＋1＝0的两个根．

所以eq \b\lc\{\rc\ (\a\vs4\al\co1(sin A＋cos A＝－\f(3k,4)　　　　　　　　　　①,sin Acos A＝\f(2k＋1,8) ②))
②代入①2，得9k2－8k－20＝0，解得k1＝2，k2＝－eq \f(10,9)，当k＝2时，原方程变为8x2＋12x＋5＝0，

∵Δ<0∴方程无解；将k＝－eq \f(10,9)代入②，得sin Acos A＝－eq \f(11,72)<0，

所以A是钝角，与已知直角三角形矛盾．所以不存在满足已知条件的k.

