2016高考三角函数题型归纳

知识点梳理

1．正弦函数、余弦函数、正切函数的图像

[image: image1.emf]�

1

�

-1

�

y=sinx

�

-3



�

2

�

-5



�

2

�

-7



�

2

�

7



�

2

�

5



�

2

�

3



�

2



�

2

�

-



�

2

�

-4



�

-3



�

-2



�

4



�

3



�

2





�

-



�

o

�

y

�

x

[image: image2.emf]�

1

�

-1

�

y=cosx

�

-3



�

2

�

-5



�

2

�

-7



�

2

�

7



�

2

�

5



�

2

�

3



�

2



�

2

�

-



�

2

�

-4



�

-3



�

-2



�

4



�

3



�

2





�

-



�

o

�

y

�

x

[image: image3.emf]�

y=tanx

�

3



�

2





�

2

�

-

�

3



�

2

�

-



�

-



�

2

�

o

�

y

�

x

[image: image4.emf]�

y=cotx

�

3



�

2





�

2

�

2



�

-



�

-



�

2

�

o

�

y

�

x

2、三角函数的单调区间：
[image: image5.wmf]x

y

sin

=

的递增区间是[image: image6.wmf]ú

û

ù

ê

ë

é

+

-

2

2

2

2

p

p

p

p

k

k

，

[image: image7.wmf])

(

Z

k

Î

，递减区间是[image: image8.wmf]ú

û

ù

ê

ë

é

+

+

2

3

2

2

2

p

p

p

p

k

k

，

[image: image9.wmf])

(

Z

k

Î

；
[image: image10.wmf]x

y

cos

=

的递增区间是[image: image11.wmf][

]

p

p

p

k

k

2

2

，

-

[image: image12.wmf])

(

Z

k

Î

，递减区间是[image: image13.wmf][

]

p

p

p

+

k

k

2

2

，

[image: image14.wmf])

(

Z

k

Î

，
[image: image15.wmf]x

y

tan

=

的递增区间是[image: image16.wmf]÷

ø

ö

ç

è

æ

+

-

2

2

p

p

p

p

k

k

，

[image: image17.wmf])

(

Z

k

Î

，
3、三角函数的诱导公式
sin（2kπ+α）=sinα sin（π+α）=－sinα sin（－α）=－sinα

cos（2kπ+α）=cosα cos（π+α）=－cosα cos（－α）=cosα
tan（2kπ+α）=tanα tan（π+α）=tanα tan（－α）=－tanα
sin（π－α）=sinα sin（π/2+α）=cosα sin（π/2－α）=cosα

cos（π－α）=－cosα　　 cos（π/2+α）=－sinα cos（π/2－α）=sinα

tan（π－α）=－tanα　　 tan（π/2+α）=－cotα tan（π/2－α）=cotα
sin2(α)+cos2(α)=1

4、两角和差公式 5、 二倍角的正弦、余弦和正切公式
sin（α+β）=sinαcosβ+cosαsinβ sin2α=2sinαcosα
sin（α－β）=sinαcosβ－cosαsinβ cos2α=cos2(α)－sin2(α)=2cos2(α)－1=1－2sin2(α)
cos（α+β）=cosαcosβ－sinαsinβ tan2α=2tanα/(1－tan2(α))
cos（α－β）=cosαcosβ+sinαsinβ

tan（α+β）=(tanα+tanβ)/(1－tanα ·tanβ)

tan（α－β）=(tanα－tanβ)/(1+tanα ·tanβ)

6、半角公式：

[image: image18.wmf]2

cos

1

2

sin

a

a

-

±

=

；
[image: image19.wmf]2

cos

1

2

cos

a

a

+

±

=

；
[image: image20.wmf]a

a

a

a

a

a

a

sin

cos

1

cos

1

sin

cos

1

cos

1

2

tan

-

=

+

=

+

-

±

=

7、函数[image: image21.wmf]B

x

A

y

+

+

=

)

sin(

j

w

[image: image22.wmf]）

，

（其中

0

0

>

>

w

A

最大值是[image: image23.wmf]B

A

+

，最小值是[image: image24.wmf]A

B

-

，周期是[image: image25.wmf]w

p

2

=

T

；其图象的对称轴是直线[image: image26.wmf])

(

2

Z

k

k

x

Î

+

=

+

p

p

j

w

，凡是该图象与直线[image: image27.wmf]B

y

=

的交点都是该图象的对称中心[image: image28.png]

8、由y＝sinx的图象变换出y＝sin(ωx＋[image: image29.wmf]j

)的图象一般有两个途径，只有区别开这两个途径，才能灵活进行图象变换。
利用图象的变换作图象时，提倡先平移后伸缩，但先伸缩后平移也经常出现[image: image30.emf]�新疆�源头学子小屋�特级教师�王新敞�

http://www.xjktyg.com/wxc/

�

wxckt@126.com

�

wxckt@126.com

�

http://www.xjktyg.com/wxc/

�王新敞�特级教师�源头学子小屋�新疆

无论哪种变形，请切记每一个变换总是对字母x而言，即图象变换要看“变量”起多大变化，而不是“角变化”多少。
途径一：先平移变换再周期变换(伸缩变换)
先将y＝sinx的图象向左([image: image31.wmf]j

＞0)或向右([image: image32.wmf]j

＜0）平移｜[image: image33.wmf]j

｜个单位，再将图象上各点的横坐标变为原来的[image: image34.wmf]w

1

倍(ω＞0)，便得y＝sin(ωx＋[image: image35.wmf]j

)的图象[image: image36.png]

途径二：先周期变换(伸缩变换)再平移变换。
先将y＝sinx的图象上各点的横坐标变为原来的[image: image37.wmf]w

1

倍(ω＞0)，再沿x轴向左([image: image38.wmf]j

＞0)或向右([image: image39.wmf]j

＜0＝平移[image: image40.wmf]w

j

|

|

个单位，便得y＝sin(ωx＋[image: image41.wmf]j

)的图象。
9、对称轴与对称中心：
[image: image42.wmf]sin

yx

=

的对称轴为[image: image43.wmf]2

xk

p

p

=+

，对称中心为[image: image44.wmf](,0)

kkZ

p

Î

；

[image: image45.wmf]cos

yx

=

的对称轴为[image: image46.wmf]xk

p

=

，对称中心为[image: image47.wmf]2

(,0)

k

p

p

+

；

对于[image: image48.wmf]sin()

yAx

wf

=+

和[image: image49.wmf]cos()

yAx

wf

=+

来说，对称中心与零点相联系，对称轴与最值点联系。

10、求三角函数的单调区间：

一般先将函数式化为基本三角函数的标准式，要特别注意A、[image: image50.wmf]w

的正负[image: image51.emf]�新疆�源头学子小屋�特级教师�王新敞�

http://www.xjktyg.com/wxc/

�

wxckt@126.com

�

wxckt@126.com

�

http://www.xjktyg.com/wxc/

�王新敞�特级教师�源头学子小屋�新疆

利用单调性三角函数大小一般要化为同名函数,并且在同一单调区间；

11、求三角函数的周期的常用方法：

经过恒等变形化成“[image: image52.wmf]sin()

yAx

wf

=+

、[image: image53.wmf]cos()

yAx

wf

=+

”的形式，在利用周期公式，另外还有图像法和定义法。

12、经常使用的公式

 ①升（降）幂公式：

 [image: image54.wmf]2

1cos2

sin

2

a

a

-

=

、 [image: image55.wmf]2

1cos2

cos

2

a

a

+

=

、 [image: image56.wmf]1

sincossin2

2

aaa

=

；

 ②辅助角公式：

 [image: image57.wmf]22

sincossin()

abab

aaaj

+=++

（[image: image58.wmf]j

由[image: image59.wmf],

ab

具体的值确定）；
典型例题

 弦切互化

例1．已知
[image: image60.wmf]2

tan

=

q

，求（1）
[image: image61.wmf]q

q

q

q

sin

cos

sin

cos

-

+

；

解：（1）
[image: image62.wmf]2

2

3

2

1

2

1

tan

1

tan

1

cos

sin

1

cos

sin

1

sin

cos

sin

cos

-

-

=

-

+

=

-

+

=

-

+

=

-

+

q

q

q

q

q

q

q

q

q

q

；

练习：
[image: image63.wmf]q

q

q

q

2

2

cos

2

cos

.

sin

sin

+

-

的值.

 解：
[image: image64.wmf]q

+

q

q

+

q

q

-

q

=

q

+

q

q

-

q

2

2

2

2

2

2

cos

sin

cos

2

cos

sin

sin

cos

2

cos

sin

sin

[image: image65.wmf]3

2

4

1

2

2

2

2

1

cos

sin

2

cos

sin

cos

sin

2

2

2

2

-

=

+

+

-

=

+

q

q

+

q

q

-

q

q

=

.

说明：利用齐次式的结构特点（如果不具备，通过构造的办法得到），进行弦、切互化，就会使解题过程简化。
函数的定义域问题

例2、求函数
[image: image66.wmf]1

sin

2

+

=

x

y

的定义域。

解：由题意知需
[image: image67.wmf]0

1

sin

2

³

+

x

，也即需
[image: image68.wmf]2

1

sin

-

³

x

①在一周期
[image: image69.wmf]ú

û

ù

ê

ë

é

-

2

3

,

2

p

p

上符合①的角为
[image: image70.wmf]ú

û

ù

ê

ë

é

-

6

7

,

6

p

p

,由此可得到函数的定义域为
[image: image71.wmf]ú

û

ù

ê

ë

é

+

-

6

7

2

,

6

2

p

p

p

p

k

k

 EMBED Equation.3 [image: image72.wmf](

)

Z

k

Î

说明：确定三角函数的定义域的依据：（1）正、余弦函数、正切函数的定义域。（2）若函数是分式函数，则分母不能为零。（3）若函数是偶函数，则被开方式不能为负。（4）若函数是形如
[image: image73.wmf](

)

(

)

1

,

0

log

¹

>

=

a

a

x

f

y

a

的函数，则其定义域由
[image: image74.wmf](

)

x

f

确定。（5）当函数是有实际问题确定时，其定义域不仅要使解析式有意义同时还要使实际问题有意义。

函数值域及最大值，最小值

求函数的值域

 一般函数的值域求法有：观察法，配方法判别式法等，而三角函数是函数的特殊形式，其一般方法也适用，只不过要结合三角函数本身的性质罢了。

例3、求下列函数的值域

（1）
[image: image75.wmf]x

y

2

sin

2

3

-

=

 （2）
[image: image76.wmf]2

sin

2

cos

2

-

+

=

x

y

x

分析：利用
[image: image77.wmf]1

cos

£

x

与
[image: image78.wmf]1

sin

£

x

进行求解。

解：（1）
[image: image79.wmf]Q

 EMBED Equation.3 [image: image80.wmf]1

2

sin

1

£

£

-

x

 EMBED Equation.3 [image: image81.wmf]\

 EMBED Equation.3 [image: image82.wmf][

]

5

,

1

5

1

Î

\

£

£

y

y

（2）
[image: image83.wmf](

)

[

]

.

0

,

4

,

1

sin

1

1

sin

1

sin

2

sin

2

sin

2

2

2

2

cos

-

Î

\

£

£

-

-

-

=

-

+

-

=

-

+

=

y

x

x

x

x

x

x

y

Q

说明：

练习：求函数
[image: image84.wmf]2

1sincos(sincos)

yxxxx

=++++

的值域。

解：设
[image: image85.wmf]sincos2sin()[22]

4

π

txxx

=+=+Î-

，

，

则原函数可化为
[image: image86.wmf]22

13

1()

24

yttt

=++=++

，

因为
[image: image87.wmf][22]

t

Î-

，

，所以当
[image: image88.wmf]2

t

=

时，
[image: image89.wmf]max

32

y

=+

，当
[image: image90.wmf]1

2

t

=-

时，
[image: image91.wmf]min

3

4

y

=

，

 所以，函数的值域为
[image: image92.wmf]3

[32]

4

y

Î+

，

。

函数的最大值与最小值。

求值域或最大值，最小值的问题，一般的依据是：

（1）sinx,cosx的有界性；

tanx的值可取一切实数；

连续函数在闭区间上存在最大值和最小值。
例4、求下列函数的最大值与最小值

（1）
[image: image93.wmf]x

y

sin

2

1

1

-

=

 （2）
[image: image94.wmf]4

sin

5

cos

2

2

-

+

=

x

x

y

 （3）
[image: image95.wmf]ú

û

ù

ê

ë

é

Î

+

-

=

3

2

,

3

1

cos

4

cos

3

2

p

p

x

x

x

y

分析：（1）可利用sinx,cosx的值域求解求解过程要注意自变量的去值范围（2）（3）可利用二次函数
[image: image96.wmf]c

bx

ax

x

f

+

+

=

2

)

(

在闭区间
[image: image97.wmf][

]

n

m

,

上求最值得方法。

解：(1)
[image: image98.wmf]2

2

1

sin

;

2

6

1

sin

1

sin

1

1

sin

1

0

sin

2

1

1

min

max

=

=

=

-

=

\

£

£

-

\

ï

î

ï

í

ì

£

£

-

³

-

y

x

y

x

x

x

x

时

当

时，

当

Q

(2)
[image: image99.wmf][

]

2

22

59

2cos5sin42sin5sin22sin,sin1,1,

48

yxxxxxx

æö

=+-=-+-=--+Î-

ç÷

èø

Q

[image: image100.wmf]\

当
[image: image101.wmf]sin1

x

=-

，即
[image: image102.wmf]2(

2

xkkZ

p

p

=-+Î

）

时，
[image: image103.wmf]y

有最小值
[image: image104.wmf]9

-

；

当
[image: image105.wmf]sin1

x

=

，即
[image: image106.wmf]2(

2

xkkZ

p

p

=+Î

）

，
[image: image107.wmf]y

有最大值1。

（3）
[image: image108.wmf]4

1

3

,

2

1

cos

4

15

y

3

2

,

2

1

cos

,

2

1

,

2

1

cos

,

3

2

,

3

,

3

1

)

3

2

(cos

3

1

cos

4

cos

3

min

max

2

2

-

=

=

=

=

=

-

=

ú

û

ù

ê

ë

é

-

Î

ú

û

ù

ê

ë

é

Î

-

-

=

+

-

=

y

x

x

x

x

x

x

x

x

x

y

时，

即

当

时，、

即

从而

p

p

p

p

Q

函数的周期性

例、求下列函数的周期

[image: image109.wmf](

)

x

x

f

2

cos

)

(

1

=

[image: image110.wmf](

)

)

6

2

sin(

2

)

(

2

p

-

=

x

x

f

分析：该例的两个函数都是复合函数，我们可以通过变量的替换，将它们归结为基本三角函数去处理。

（1）把
[image: image111.wmf]x

2

看成是一个新的变量
[image: image112.wmf]u

，那么
[image: image113.wmf]u

cos

的最小正周期是
[image: image114.wmf]p

2

，就是说，当
[image: image115.wmf]p

2

+

u

u

增加到

且必须增加到
[image: image116.wmf]p

2

+

u

时，函数
[image: image117.wmf]u

cos

的值重复出现，而
[image: image118.wmf]),

(

2

2

2

2

p

p

p

+

=

+

=

+

x

x

u

所以当自变量
[image: image119.wmf]x

增加到
[image: image120.wmf]p

+

x

且必须增加到
[image: image121.wmf]p

+

x

时，函数值重复出现，因此，
[image: image122.wmf]x

y

2

sin

=

的周期是
[image: image123.wmf]p

。

（2）
[image: image124.wmf]÷

ø

ö

ç

è

æ

-

=

+

-

6

2

sin

2

)

2

6

2

sin(

2

p

p

p

x

x

Q

 即
[image: image125.wmf](

)

)

6

2

sin(

2

6

4

2

1

sin

2

p

p

p

-

=

ú

û

ù

ê

ë

é

-

+

x

x

[image: image126.wmf])

6

2

sin(

2

)

(

p

-

=

\

x

x

f

的周期是
[image: image127.wmf]p

4

。

说明：由上面的例题我们看到函数周期的变化仅与自变量
[image: image128.wmf]x

的系数有关。

一般地，函数
[image: image129.wmf])

sin(

j

w

+

=

x

A

y

或
[image: image130.wmf])

cos(

j

w

+

=

x

A

y

（其中
[image: image131.wmf]j

w

,

,

A

为常数，
[image: image132.wmf])

,

0

,

0

R

x

A

Î

>

¹

w

的周期
[image: image133.wmf]w

p

2

=

T

。

例6利用图像求函数的周期

右图所示的曲线是
[image: image134.wmf])

sin(

j

w

+

=

x

A

y

（
[image: image135.wmf]0

>

A

，
[image: image136.wmf]0

>

w

）图象的一部分，求这个函数周期

解:
[image: image137.wmf]353

46124

T

p

pp

=-=

,
[image: image138.wmf]T

p

\=

[image: image223.wmf]x

y

O

12

p

6

5

p

2

2

-

[image: image224.png]

例2下列函数中，图象的一部分如右图所示,求函数
[image: image139.wmf])

sin(

j

w

+

=

x

A

y

的周期.

解:
[image: image140.wmf])

6

(

12

4

1

p

p

-

-

=

T

,
[image: image141.wmf]p

=

T

例6、已知函数
[image: image142.wmf]2

()4sin2sin22

fxxxxR

=+-Î

，

。

求
[image: image143.wmf]()

fx

的最小正周期、
[image: image144.wmf]()

fx

的最大值及此时x的集合；

解：
[image: image145.wmf]22

()4sin2sin222sin2(12sin)

fxxxxx

=+-=--

[image: image146.wmf]2sin22cos222sin(2)

4

π

xxx

=-=-

所以
[image: image147.wmf]()

fx

的最小正周期
[image: image148.wmf]T

π

=

，因为
[image: image149.wmf]xR

Î

，

所以，当
[image: image150.wmf]22

42

π

π

xk

π

-=+

，即
[image: image151.wmf]3

8

π

xk

π

=+

时，
[image: image152.wmf]()

fx

最大值为
[image: image153.wmf]22

；

函数的单调性

例8、下列函数，在
[image: image154.wmf]ú

û

ù

ê

ë

é

p

p

,

2

上是增函数的是（ ）

[image: image155.wmf]x

y

A

sin

.

=

[image: image156.wmf]x

y

B

cos

=

[image: image157.wmf]x

y

C

2

sin

=

[image: image158.wmf]x

y

D

2

cos

=

分析：
[image: image159.wmf]判断。

在各象限的单调性作出

与

可根据

x

x

x

x

cos

sin

.

2

2

,

2

p

p

p

p

£

£

\

£

£

Q

解：
[image: image160.wmf]sin

yx

=

Q

与
[image: image161.wmf]cos

yx

=

在
[image: image162.wmf]2

p

p

éù

êú

ëû

，

上都是减函数，
[image: image163.wmf]\

排除
[image: image164.wmf],

AB

，
[image: image165.wmf]2

x

p

p

££

Q

，

[image: image166.wmf]22,

x

pp

\££

知
[image: image167.wmf]sin2

yx

=

在
[image: image168.wmf][

]

2,2

x

pp

Î

内不具有单调性，
[image: image169.wmf]\

又可排除
[image: image170.wmf]C

，
[image: image171.wmf]\

应选
[image: image172.wmf]D

。
例9、已知函数
[image: image173.wmf]2

3

5

cos

3

5

cos

sin

5

)

(

2

+

-

=

x

x

x

x

f

 （Ⅰ）求f(x)的最小正周期； （Ⅱ）求f(x)的递增区间.
解：（Ⅰ）
[image: image174.wmf]2

3

5

cos

3

5

cos

sin

5

)

(

2

+

-

=

x

x

x

x

f

Q

[image: image175.wmf])

3

sin

2

cos

3

cos

2

(sin

5

2

cos

3

5

2

sin

2

5

2

3

5

2

2

cos

1

3

5

2

sin

2

5

p

p

x

x

x

x

x

x

-

=

-

=

+

+

-

=

[image: image176.wmf])

3

2

sin(

5

p

-

=

x

 　　 ∴最小正周期T=
[image: image177.wmf]p

p

=

2

2

 （Ⅱ）由题意，解不等式
[image: image178.wmf]p

p

p

p

p

k

x

k

2

2

3

2

2

2

+

£

-

£

+

-

 得
[image: image179.wmf])

(

12

5

12

Z

k

k

x

k

Î

+

£

£

+

-

p

p

p

p

[image: image180.wmf])

(

x

f

\

的递增区间是
[image: image181.wmf])

](

12

5

,

12

[

Z

k

k

k

Î

+

+

-

p

p

p

p

小结：求形如
[image: image182.wmf])

0

,

0

)(

cos(

)

sin(

>

¹

+

=

+

=

w

j

w

j

w

A

x

A

y

x

A

y

其中

或

的函数的单调区间，可以通过解不等式的方法去解答，列不等式的原则是：
[image: image183.wmf]式的方向相同（反）。

的单调区间对应的不等

与

时，所列不等式的方向

）

视为一个整体；（

把“

)

(

cos

),

(

sin

)

0

(

0

2

)"

0

(

)

1

(

R

x

x

y

R

x

x

y

A

A

x

Î

=

Î

=

<

>

>

+

w

j

w

三、练习
1. 函数
[image: image184.wmf]x

y

sin

1

=

的定义域为（ ）

[image: image185.wmf]{

}

[

)

(

]

{

}

0

.

1

,

0

0

,

1

.

,

.

.

¹

-

Î

¹

Î

x

x

D

C

Z

k

k

x

R

x

B

R

A

U

p

2. 函数
[image: image186.wmf])

6

cos(

p

+

=

x

y

，
[image: image187.wmf]

 EMBED Equation.3 [image: image188.wmf]ú

û

ù

ê

ë

é

Î

2

,

0

p

x

的值域是()

[image: image189.wmf]ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

ú

û

ù

ê

ë

é

-

ú

û

ù

ç

ç

è

æ

-

1

,

2

1

1

,

2

3

2

3

,

2

1

2

1

,

2

3

.

D

C

B

A

3. 函数
[image: image190.wmf])

0

)(

4

sin(

>

+

=

w

p

w

x

y

的周期为
[image: image191.wmf]3

2

p

，则
[image: image192.wmf]w

=------------.

4. 下列函数中是偶函数的是（ ）

[image: image193.wmf]1

sin

sin

sin

2

sin

.

+

=

=

-

=

=

x

y

D

x

y

C

x

y

B

x

y

A

5. 下列函数中，奇函数的个数为（ ）

（1）
[image: image194.wmf]x

x

y

sin

2

=

（2）
[image: image195.wmf][

]

p

2

,

0

,

sin

Î

=

x

x

y

（3）
[image: image196.wmf][

]

p

p

,

,

sin

-

Î

=

x

x

y

（4）
[image: image197.wmf]x

x

y

cos

=

[image: image198.wmf]4

3

2

.

1

.

D

C

B

A

6. 在区间
[image: image199.wmf]÷

ø

ö

ç

è

æ

2

,

0

p

上，下列函数为增函数的是（ ）

[image: image200.wmf]x

y

D

x

y

C

x

y

B

x

y

A

cos

sin

cos

1

sin

1

.

-

=

-

=

-

=

=

7. 函数
[image: image201.wmf]x

y

2

sin

=

的单调减区间是（ ）

[image: image202.wmf][

]

(

)

Z

k

k

k

D

k

k

C

k

k

B

k

k

A

Î

ú

û

ù

ê

ë

é

+

-

+

+

ú

û

ù

ê

ë

é

+

+

ú

û

ù

ê

ë

é

+

+

4

,

4

2

3

,

2

4

3

,

4

2

2

3

,

2

2

p

p

p

p

p

p

p

p

p

p

p

p

p

p

p

p

8. 如果
[image: image203.wmf]4

p

£

x

，则函数
[image: image204.wmf]

 EMBED Equation.3 [image: image205.wmf]x

x

y

sin

cos

2

+

=

的最小值是——————

9. 函数
[image: image206.wmf])

2

4

3

4

(

tan

p

p

p

¹

£

=

x

x

x

y

且

的值域为（ ）

[image: image207.wmf][

]

(

]

[

)

(

]

[

)

+¥

-

¥

-

+¥

-

¥

-

-

,

1

1

,

,

1

1

,

1

,

1

D

C

B

A

U

10、求函数
[image: image208.wmf])

6

cos(

sin

sin

2

x

x

x

y

-

+

=

p

 的周期和单调增区间．
解
[image: image209.wmf])

sin

6

sin

cos

6

(cos

sin

sin

2

x

x

x

x

y

p

p

+

+

=

[image: image210.wmf]x

x

x

cos

sin

2

3

sin

2

3

2

+

=

 EMBED Equation.3 [image: image211.wmf]x

x

2

sin

4

3

)

2

cos

1

(

4

3

+

-

=

[image: image212.wmf])

2

cos

4

3

2

sin

4

3

(

4

3

x

x

-

+

=

 EMBED Equation.3 [image: image213.wmf])

3

2

sin(

2

3

4

3

p

+

+

=

x

．
∴ 函数的周期
[image: image214.wmf]p

p

=

=

2

2

T

．

当
[image: image215.wmf]2

2

p

p

-

k

≤
[image: image216.wmf]3

2

p

+

x

≤
[image: image217.wmf]2

2

p

p

+

k

，即
[image: image218.wmf]12

5

p

p

-

k

≤x≤
[image: image219.wmf]12

p

p

+

k

 (k∈Z) 时函数单调增加，即函数的增区间是 [
[image: image220.wmf]12

5

p

p

-

k

，
[image: image221.wmf]12

p

p

+

k

] (k∈Z)．

答案：B B 3 C C D B
[image: image222.wmf]2

2

1

-

 B

�

�

_1234567953.unknown

_1234567985.unknown

_1234568017.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568049.unknown

_1234568051.unknown

_1234568053.unknown

_1234568054.unknown

_1234568055.unknown

_1234568052.unknown

_1234568050.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

