数学备课大师 www.eywedu.net 目录式免费主题备课平台！

§1．2．2 同角三角函数的基本关系

【学习目标、细解考纲】

灵活运用同角三角函数的两个基本关系解决求值、化简、证明等问题。

 【小试身手、轻松过关】
1、
[image: image1.wmf])

,

0

(

,

5

4

cos

p

a

a

Î

=

，则
[image: image2.wmf]tan

a

的值等于

（

）

A．
[image: image3.wmf]3

4

B．
[image: image4.wmf]4

3

C．
[image: image5.wmf]3

4

±

 D．
[image: image6.wmf]4

3

±

2、若
[image: image7.wmf]15

tan

=

a

，则
[image: image8.wmf]=

a

cos

；
[image: image9.wmf]=

a

sin

．

3、化简sin2
[image: image10.wmf]a

＋sin2β－sin2
[image: image11.wmf]a

sin2β＋cos2
[image: image12.wmf]a

cos2β=

．

【基础训练、锋芒初显】
4、已知A是三角形的一个内角，sinA＋cosA = eq \f(2,3) ,则这个三角形是 （ ）

 A．锐角三角形 B．钝角三角形 C．不等腰直角三角形 D．等腰直角三角形

5、已知sinαcosα = eq \f(1,8) ,则cosα－sinα的值等于 （ ）

 A．± eq \f(3,4) B．±
[image: image13.wmf]2

3

 C．
[image: image14.wmf]2

3

 D．－
[image: image15.wmf]2

3

6、已知
[image: image16.wmf]q

是第三象限角，且
[image: image17.wmf]9

5

cos

sin

4

4

=

+

q

q

，则
[image: image18.wmf]=

q

q

cos

sin

 （ ）

 A．
[image: image19.wmf]3

2

 B．
[image: image20.wmf]3

2

-

 C．
[image: image21.wmf]3

1

 D．
[image: image22.wmf]3

1

-

7、如果角
[image: image23.wmf]q

满足
[image: image24.wmf]2

cos

sin

=

+

q

q

,那么
[image: image25.wmf]1

tan

tan

q

q

+

的值是 （ ）

 A．
[image: image26.wmf]1

-

B．
[image: image27.wmf]2

-

C．
[image: image28.wmf]1

 D．
[image: image29.wmf]2

8、若
[image: image30.wmf]a

a

a

a

sin

1

sin

1

sin

1

sin

1

+

-

-

-

+

 = －2 tan
[image: image31.wmf]a

，则角
[image: image32.wmf]a

的取值范围是

．

9、已知
[image: image33.wmf]2

1

cos

sin

1

-

=

+

x

x

，则
[image: image34.wmf]1

sin

cos

-

x

x

的值是
A．
[image: image35.wmf]2

1

 B．
[image: image36.wmf]2

1

-

 C．2 D．－2
10、若
[image: image37.wmf]q

q

cos

,

sin

是方程
[image: image38.wmf]0

2

4

2

=

+

+

m

mx

x

的两根，则
[image: image39.wmf]m

的值为

 A．
[image: image40.wmf]5

1

+

B．
[image: image41.wmf]5

1

-

C．
[image: image42.wmf]5

1

±

D．
[image: image43.wmf]5

1

-

-

11、若
[image: image44.wmf]3

tan

=

a

，则
[image: image45.wmf]a

a

a

a

3

3

3

3

cos

2

sin

cos

2

sin

-

+

的值为________________．
12、已知
[image: image46.wmf]2

cos

sin

cos

sin

=

-

+

a

a

a

a

，则
[image: image47.wmf]a

a

cos

sin

的值为

．

13、已知
[image: image48.wmf]5

2

4

cos

,

5

3

sin

+

-

=

+

-

=

m

m

m

m

q

q

，则m=_________；
[image: image49.wmf]=

a

tan

 ．

14、若
[image: image50.wmf]q

为二象限角，且
[image: image51.wmf]2

cos

2

sin

2

1

2

sin

2

cos

q

q

q

q

-

=

-

，那么
[image: image52.wmf]2

q

是

A．第一象限角
 B．第二象限角

C．第三象限角

D．第四象限角

【举一反三、能力拓展】

15、求证：
[image: image53.wmf]1

tan

1

tan

cos

sin

cos

sin

2

1

2

2

-

+

=

-

+

a

a

a

a

a

a

．

16、已知
[image: image54.wmf]5

1

cos

sin

=

+

b

b

，且
[image: image55.wmf]p

b

<

<

0

．

（1）求
[image: image56.wmf]b

b

cos

sin

、
[image: image57.wmf]b

b

cos

sin

-

的值；

（2）求
[image: image58.wmf]b

sin

、
[image: image59.wmf]b

cos

、
[image: image60.wmf]b

tan

的值．

17、化简：tanα（cosα－sinα）＋
[image: image61.wmf]a

a

a

a

cos

1

)

tan

(sin

sin

+

+

数学备课大师 www.eywedu.net 今日用大师 明日做大师！

_1201495093.unknown

_1201505532.unknown

_1201527192.unknown

_1225906599.unknown

_1225908099.unknown

_1226925875.unknown

_1201527786.unknown

_1201527883.unknown

_1201527738.unknown

_1201506020.unknown

_1201506499.unknown

_1201505595.unknown

_1201506019.unknown

_1201505551.unknown

_1201505571.unknown

_1201504905.unknown

_1201504934.unknown

_1201504944.unknown

_1201504923.unknown

_1201504266.unknown

_1201504267.unknown

_1201496660.unknown

_1201496737.unknown

_1201495859.unknown

_1201495974.unknown

_1201495358.unknown

_1177266770.unknown

_1201437759.unknown

_1201441591.unknown

_1201494858.unknown

_1201495066.unknown

_1201441599.unknown

_1201441602.unknown

_1201437784.unknown

_1201441587.unknown

_1201437776.unknown

_1177266806.unknown

_1177266886.unknown

_1201437742.unknown

_1177266882.unknown

_1177266787.unknown

_1168530985.unknown

_1169270629.unknown

_1177266747.unknown

_1169272585.unknown

_1168530994.unknown

_1168533589.unknown

_1168530400.unknown

_1168530410.unknown

_1126352562.unknown

_1126354886.unknown

_1168530329.unknown

_1126354735.unknown

_1104154124.unknown

_1126334402.unknown

_1104154097.unknown

