
例1　 下列说法中，正确的是

[　　　]
A．第一象限的角是锐角

B．锐角是第一象限的角

C．小于90°的角是锐角

D．0°到90°的角是第一象限的角

【分析】本题涉及了几个基本概念，即“第一象限的角”、“锐角”、“小于90°的角”和“0°到90°的角”．在角的概念推广以后，这些概念容易混淆．因此，弄清楚这些概念及它们之间的区别，是正确解答本题的关键．

【解】第一象限的角可表示为｛θ|k·360°＜θ＜90°＋k·360°，k∈Z｝，锐角可表示为｛θ|0°＜θ＜90°｝，小于90°的角为｛θ|θ＜90°｝，0°到90°的角为｛θ|0°≤θ＜90°｝．因此，锐角的集合是第一象限角的集合当k=0时的子集，故(A)，(C)，(D)均不正确，应选(B)．

[image: image1.png]B2 B ¢ cosd <0, sinQ * tan0 <0, XM%, 20,

(90°－α)分别是第几象限角？

【分析】　 由sinα·cosα＜0，所以α在二、四象限；由sinα·tanα＜0，所以α在二、三象限．因此α为第二象限的角，然后由角α的

[image: image2.png]FETRNTH -, 205 (50° - 0) MRSRRENKEL.

【解】(1)由题设可知α是第二象限的角，即

90°＋k·360°＜α＜180°＋k·360°(k∈Z)，

[image: image3.png]a
457+ 1807 < <90° 4k 1807 (REZ)

[image: image4.png]SHEHES, o RE-FINMA BOVEHS, o RRZRR

的角．

[image: image5.png]Btk 5 RE—HE=HIRNA.

(2)因为　 180°＋2k·360°＜2α＜360°＋2k·360°(k∈Z)，所以2α是第三、第四象限角或终边在y轴非正半轴上的角．

(3)解法一：因为 90°+k·360°＜α＜180°＋k·360°(k∈Z)，

所以　 －180°－k·360°＜－α＜－90°－k·360°(k∈Z)．

故　 －90°－k·360°＜90°－α＜－k·360°(k∈Z)．

因此90°－α是第四象限的角．

解法二：因为角α的终边在第二象限，所以－α的终边在第三象限．

将－α的终边按逆时针旋转90°，可知90°－α的终边在第四象限内．

【说明】①在确定形如α＋k·180°角的象限时，一般要分k为偶数或奇数讨论；②确定象限时，α＋kπ与α－kπ是等效的．

例3　 已知集合E=｛θ|cosθ＜sinθ，0≤θ≤2π｝，F=｛θ|tanθ＜sinθ｝，那么E∩F是区间

[　　　]
[image: image6.png]

【分析】　 解答本题必须熟练掌握各个象限三角函数的符号、各个象限的三角函数值随角的变化而递增或递减的变化情况．可由三角函数的性质判断，也可由三角函数线判断．用代入特殊值排除错误答案的方法解答本题也比较容易．

【解法一】　 由正、余弦函数的性质，

[image: image7.png]ol <ol
E={0|7 Bas

[image: image8.png]5

e <8 <2 (AP, Bim® <anOREING AT <O,

[image: image9.png]Fﬁmm:{e‘%@q}_ ()

【解法二】由单位圆中的正弦线和正切线容易看出，对于二、四象限的角，AT＜MP，即tanα＜sinθ，由正弦线和余弦线可看出，当

[image: image10.png]o< Ier, WP, Bin® >cosd, ikl

[image: image11.png]EﬂF:{S‘%<8<n}.

应选(A)．

[image: image12.png]ORHESD thin 7 >sn -, T (B) . a0 >an T,

可排除(C)，(D)，得(A)．

【说明】本题解法很多，用三角函数线还可以有以下解法：因为第一、三象限均有AT＞MP，即tanθ＞sinθ，所以(B)，(C)，(D)均不成立．用排除法也有些别的方法，可自己练习．

例 4 (1)已知角α终边上一点P(3k，－4k)(k＜0)，求sinα，cosα，tanα的值；

[image: image13.png](2) BAMMHomKh E—EPReTEH (-45 v (570 .

[image: image14.png]B AHOFEBcos O, tanC, cot HO{E.

【分析】利用三角函数的定义进行三角式的求值、化简和证明，是

[image: image15.png]—WEENESE. T () METFEDHx = -3, THBTEPE .

三两个象限，因此必须分两种情况讨论．

【解】(1)因为x＝3k，y=－4k，

[image: image16.png]BB r = 307 + (47 = -5k (1<C0) .

[image: image17.png]

[image: image18.png]@ aafsmazg -

[image: image19.png]FALL r—szf (570) .

[image: image20.png]Bl =xtty?, fy= £
BEHx=-33, HOER_SR=FR.

FOEETHIR, Meosa == 2@:?

.5

[image: image21.png]_y_ B

tmafgzi—ﬁ:—g, PO S i
y 57

EOERZRIR, Moot = L, o 2,

例5　 一个扇形的周长为l，求扇形的半径、圆心角各取何值时，此扇形的面积最大．

【分析】解答本题，需灵活运用弧度制下的求弧长和求面积公式．本题是求扇形面积的最大值，因此应想法写出面积S以半径r为自变量的函数表达式，再用配方法求出半径r和已知周长l的关系．

【解】设扇形面积为S，半径为r，圆心角为α，则扇形弧长为l－2r．所以

[image: image22.png]

[image: image23.png]121

ﬁér— , Ba= 4 —ont, BHEREA.

I
7

【说明】在学习弧度制以后，用弧度制表示的求弧长与扇形面积公

[image: image24.png]Hasjo|s S =th HARHORIK. WRAR

[image: image25.png]ST s, ERTERRANT . AREERATAR. S

形的问题中，中心角用弧度表示较方便．本例实际上推导出一个重要公式，即当扇形周长为定值时，怎样选取中心角可使面积得到最大值．本题也可将面积表示为α的函数式，用判别式来解．

[image: image26.png]s TR TP Reos0 , tan0 fO0E . (1) BAsne =

[image: image27.png][%<a<n]; @) Bftin =~ (3) EMsnG =m (ml<D) .

【分析】第(1)小题因α在第二象限，因此只有一组解；第(2)小题给了正弦函数值，但没有确定角α的象限，因此有两组解；第(3)小题角α可能在四个象限或是轴线角，因此需分两种情况讨论．

【解】
[image: image28.png](1) Ba%F%<a<Tr, cos0 <0,

[image: image29.png]12
Fibh cost =-{l-dn? 0 = -7, tan0 =

cosQ 127

[image: image30.png](2) B s =-2<o, Fitlo RE=. MRRAA.

2

BOEEZHRO, cost = fimaw @ =12, w0 =2,

50 EFMBRE, cos0 =12, =- 2

(3)因为sinα=m(|m|＜1)，所以α可能在四个象限或α的终边在x轴上．

[image: image31.png]L0 HUEIHTE—, TUSFRhA0M3ER 8 LB, cosO =/1-m?®,

[image: image32.png]. (HED

T+dna +coser
(sinc + cosa)? +sina + cosar
T+dna +coser

(sina + cosa)(1+ sin s + coses)

1+sina +cosa

_sin® o +cos’ o +sino + cosa + 2sinacos

sina +cosar

[image: image33.png]

[image: image34.png]

例7(1)已知 tanα=m，求sinα的值；

[image: image35.png](2) Bt tan0 =m, REFR 20’0 gmgam@.

【分析】(1)已知tanα的值求sinα或cosα，一般可将tanα

[image: image36.png]sin O

o BREEF A’ 0+ cos’ O = TR EIA, EFMITIORIE,

S8

cos.

[image: image37.png]FEULBAEEACHRR. (2) T3’ +%cosz AURRF. 5

母都是sinα和cosα的同次式，再转化为关于tanα的式子求值，转化的方法是将分子、分母同除以cosα(或cos2α，这里cosα≠0)，即可根据已知条件求值．

[image: image38.png]sind
(1) faqcosd

sin? 0 +cos?d =1,

m,

[image: image39.png]sin 0

Fcosa, fsin’a + s Blm®in?d +sin?0 —m?

m

[image: image40.png]

[image: image41.png]@yj,%+2kn<a<%+2m (€ 2) BY, sn0 Stn O[S

M7 +2m <o <L 420 (k€ 2) B, ind St B,

[image: image42.png]w2 arnca< oot (k€ 2)
P N 2 2
== - b1 37
s BT (KE2)

1+m?

[image: image43.png]24,1
2dn’ @ +E:osz o oo+l
2

1
(2) 2sn*a +E:osza —t =2
T

sn® O +cos® O tan® O +1

【说明】　 由tanα的值求sinα和cosα的值，有一些书上利用公

[image: image44.png]Heo 0 =7 fa=
e W
T s B ESRTEAEY

很容易推出，所以不用专门推导和记忆这些公式，这类问题由现有的关系式和方法均可解决．

[image: image45.png]tan @ * sinC tanQ +an G
tan O —sn G tan G

P8 iI%

sn 0

[image: image46.png]M1 SHERARRS, ThAkmo =22 i

o

[image: image47.png]“A7) 74k “83% 7 FEEH, A AR AN E N0, HERLE =

[image: image48.png]H, St =& ANSERFLENAoN=AEE, EithTR

函数的定义来证明．

[image: image49.png]

[image: image50.png]snd +sn @ cos @ _ 1+cos®

Hib
= sn’ O sin O
_ (I+cos@)(1-cos) _ 1-cos® O
00 (1= cos O) 00 (1-cos0)

snd

cosQ "

由左边=右边，所以原式成立．

[image: image51.png]*sinQ tan O +sin O

tn G -dn 0 tan O sin O
tan20 * sin® @ - (tan® O —sin® 0)
tan O

sin O

Gan O —sin 0)
_ tan’Gin® O -D+sin’ 0
®an G —sin G) * tan O * sin O

[image: image52.png]~tan’ O+ cos’ O +dn’ O
(fan O -sn@)* tanQ * an O
—sin? O +dn’ 0
(tan O —sn 0) * tan O sin O
0,

[image: image53.png]b tan® *sn0 tan O +sn 0
pRy, 2o moTanc

tan O —sind tan Osin O

【证法三】(根据三角函数定义)

设P(x，y)是角α终边上的任意一点，则

[image: image54.png]

[image: image55.png]

[image: image56.png]

左边=左边，故等式成立．

例9　 化简或求值：

[image: image57.png](1) Sos210°_* coy(~420°)tan330°
ot 390° §n750° cos900°

4 T 17 1 b

(2) Zeos———+3tan® —— - ————-—sin* —;

3773 6 R
2c0s* 7

) 24n(7T - O)cos(TT + 0.) (O HNE

【分析】　 解本题的关键是熟练地应用正、余弦的诱导公式和记住特殊角的三角函数值．

[image: image58.png](cos

ORY () B = sm30 cortB0”
ECi R A
2 2 3

1
3°CD

[image: image59.png]

[image: image60.png](3) Bt =f1+2n0 cos @

0 +cos|

=－sinα－cosα(因为α为第三象限角)．

例10 　(1)若 f(cos x)=cos9x，求f(sin x)的表达式；

[image: image61.png]1
e <) o 3)

[&F:46) :{ g =
f -0 +1 G=0) s g Ge-1) -1 (x>%),

[image: image62.png]

【分析】在(1)中理解函数符号的含义，并将f(sin x)化成f(cos(90°－x))是充分利用已知条件和诱导公式的关键．在(2)中必须正确掌握分段函数求值的方法．

【解】(1)f(sin x)＝f(cos(90°－x))＝cos9(90°－x)

=cos(2×360°＋90°－9x)＝cos(90°－9x)

=sin9x；

[image: image63.png](EE N

)
REN T

[image: image64.png]

＝1．

