第4课时　正切函数的图象与性质
[学习目标]　1.了解正切函数的画法,理解并掌握正切函数的性质.2.能够利用正切函数的图象与性质解决相关问题.
[image:]导语[image:]
我们知道,研究一个新的函数,应从函数的定义域、图象、周期性、奇偶性、对称性、单调性、最值(值域)等方面来进行研究.我们已经研究了正弦函数、余弦函数的图象和性质,你能否根据研究正弦函数、余弦函数的图象和性质的经验,以同样的方法研究正切函数的图象与性质呢?
一、正切函数的图象与性质
问题1　我们采用什么方法画正弦函数图象的?
提示　采用平移正弦线的方法,先画出一个周期的图象,再向左、右平移得到正弦函数的图象.
问题2　我们能否采用类似的方法画出函数y=tan x的图象呢?
提示　可以参照画正弦函数的方法,先利用正切线画出y=tan x,x∈的图象,如图;再根据函数的周期性,只要把函数y=tan x,x∈的图象向左、右平移,每次平移π个单位,就可得到正切函数y=tan x的图象.
[image:]
[image:]
[image:]知识梳理[image:]
正切函数的图象与性质
	解析式
	y=tan x

	图象
	[image:]

	曲线
	正切函数的图象称为正切曲线

	定义域
	

	值域
	R

	最小正周期
	π

	奇偶性
	奇函数

	单调性
	每个开区间(k∈Z)都是函数的增区间

	对称性
	对称中心(k∈Z)

注意点:
(1)研究正切函数时应注意定义域;
(2)正切曲线是由被互相平行的直线x=kπ+(k∈Z)隔开的无穷多支曲线组成的.
角度1　奇偶性与周期性
例1　(1)函数f(x)=tan的最小正周期为	(　　)
A.	B.	
C.π	D.2π
答案　A
解析　方法一　T===.
方法二　f(x)=tan=tan
=tan=f,∴T=.
(2)函数f(x)=sin x+tan x的奇偶性为	(　　)
A.奇函数
B.偶函数
C.非奇非偶函数
D.既是奇函数又是偶函数
答案　A
解析　f(x)的定义域为,
关于原点对称,又f(-x)=sin(-x)+tan(-x)
=-sin x-tan x=-f(x),
∴f(x)为奇函数.
反思感悟　与正切函数有关的函数的周期性、奇偶性问题的解决策略
(1)一般地,函数y=Atan(ωx+φ)的最小正周期为T=,常常利用此公式来求周期.
(2)判断函数的奇偶性要先求函数的定义域,判断其是否关于原点对称,若不对称,则该函数无奇偶性;若对称,再判断f(-x)与f(x)的关系.
角度2　单调性
例2　(1)比较下列两个数的大小(用“>”或“<”填空):
①tan 　　　　tan ;
②tan 　　　　tan.
答案　①<　②<
解析　①tan =tan ,且0<<<,
又y=tan x在上单调递增,
所以tan <tan ,即tan <tan .
②tan =tan ,tan=tan ,
因为0<<<,
又y=tan x在上单调递增,
所以tan <tan ,
则tan <tan.
(2)求函数y=tan的单调区间.
解　∵y=tan x在(k∈Z)上是增函数,∴-+kπ<2x-<+kπ(k∈Z),
即-+<x<+(k∈Z).
∴函数y=tan的增区间是
(k∈Z),无减区间.
反思感悟　(1)运用正切函数单调性比较大小的方法
①运用函数的周期性或诱导公式将角化到同一单调区间内.
②运用单调性比较大小关系.
(2)求函数y=Atan(ωx+φ)的单调区间的方法
y=Atan(ωx+φ)(ω>0)的单调区间的求法是把ωx+φ看成一个整体,解-+kπ<ωx+φ<+kπ,k∈Z即可.当ω<0时,先用诱导公式把x的系数化为正值再求单调区间.
跟踪训练1　(1)函数f(x)=	(　　)
A.是奇函数
B.是偶函数
C.既是奇函数又是偶函数
D.既不是奇函数也不是偶函数
答案　A
解析　要使f(x)有意义,必须满足
即x≠kπ+,且x≠(2k+1)π(k∈Z),
∴函数f(x)的定义域关于原点对称.
又f(-x)==-=-f(x),
故f(x)=是奇函数.
(2)函数y=3tan的减区间为　　　　　　　　　　　　　　　.
答案　,k∈Z
解析　y=3tan可化为
y=-3tan,
由kπ-<x-<kπ+,k∈Z,
得2kπ-<x<2kπ+,k∈Z,
故减区间为,k∈Z.
二、正切函数图象与性质的综合应用
例3　设函数f(x)=tan.
(1)求函数f(x)的定义域、最小正周期、单调区间及对称中心;
(2)求不等式-1≤f(x)≤的解集.
解　(1)由-≠+kπ(k∈Z),
得x≠+2kπ(k∈Z),
所以f(x)的定义域是.
因为ω=,
所以最小正周期T===2π.
由-+kπ<-<+kπ(k∈Z),
得-+2kπ<x<+2kπ(k∈Z).
所以函数f(x)的增区间是
(k∈Z),无减区间.
由-=(k∈Z),得x=kπ+(k∈Z),
故函数f(x)的对称中心是(k∈Z).
(2)由-1≤tan≤,
得-+kπ≤-≤+kπ(k∈Z),
解得+2kπ≤x≤+2kπ(k∈Z).
所以不等式-1≤f(x)≤的解集是
.
反思感悟　解答正切函数图象与性质问题的注意点
(1)对称性:正切函数图象的对称中心是(k∈Z),不存在对称轴.
(2)单调性:正切函数在每个开区间
(k∈Z)上都是增函数,但不能说其在定义域内是增函数.
跟踪训练2　画出函数y=|tan x|的图象,并根据图象判断其定义域、值域、单调区间、奇偶性、周期性.
解　由y=|tan x|得
y=
其图象如图,
[image:]
由图象可知,函数y=|tan x|的定义域为,值域为[0,+∞),是偶函数.函数y=|tan x|的周期T=π,
函数y=|tan x|的增区间为,k∈Z,减区间为,k∈Z.
[image: D:\杂\word图标\word图标\课堂小结通.tif]
1.知识清单:
(1)正切函数的图象与性质.
(2)正切函数图象与性质的综合应用.
2.方法归纳:整体代换、换元法.
3.常见误区:最小正周期T=(ω>0),在定义域内不单调,对称中心为(k∈Z).
[image:]
1.函数y=-2+tan的增区间是	(　　)
A.,k∈Z
B.,k∈Z
C.,k∈Z
D.,k∈Z
答案　A
解析　由-+kπ<x+<+kπ,k∈Z,
解得-+2kπ<x<+2kπ,k∈Z.
2.函数y=tan的一个对称中心是	(　　)
A.(0,0)	B.	
C.	D.(π,0)
答案　C
解析　令x+=,k∈Z,得x=-,k∈Z,所以函数y=tan的对称中心是,k∈Z.令k=2,可得函数的一个对称中心为.
3.函数y=tan,x∈的值域为　　　　.
答案　(-1,)
解析　∵x∈,
∴x-∈,
∴tan∈(-1,),
∴值域为(-1,).
4.比较大小:tan 　　　　tan .
答案　>
解析　因为tan =tan ,tan =tan ,
又0<<<,y=tan x在上单调递增,
所以tan <tan ,
即tan <tan.
课时对点练　[分值:100分]
单选题每小题5分,共35分;多选题每小题6分,共12分
[image:]
1.函数y=tan的定义域是	(　　)
A.
B.
C.
D.
答案　D
解析　由x-≠kπ+,k∈Z,得x≠kπ+,k∈Z.
2.函数y=tan的最小正周期为	(　　)
A.2π	B.π
C.	D.
答案　C
解析　根据周期公式计算得T==.
3.函数f(x)=sin xtan x	(　　)
A.是奇函数	B.是偶函数
C.是非奇非偶函数	D.既是奇函数又是偶函数
答案　B
解析　f(x)的定义域为,关于原点对称,又f(-x)=sin(-x)·tan(-x)=sin x·tan x=f(x),∴f(x)为偶函数.
4.函数f(x)=tan ωx(ω>0)的图象上的相邻两支曲线截直线y=1所得的线段长为,则ω的值是	(　　)
A.1	B.2	
C.3	D.8
答案　C
解析　由题意可得f(x)的最小正周期为,
则=,∴ω=3.
5.(多选)与函数y=tan的图象不相交的一条直线是	(　　)
A.x=	B.x=-
C.x=	D.x=-
答案　AD
解析　令2x-=+kπ,k∈Z,
得x=+,k∈Z,
∴直线x=+,k∈Z与函数
y=tan的图象不相交,
∴令k=-1,x=-.
k=0,x=.
6.(多选)下列关于函数y=tan的说法不正确的是	(　　)
A.在区间上单调递增
B.最小正周期是π
C.图象关于点对称
D.图象关于直线x=对称
答案　ACD
解析　令kπ-<x+<kπ+,k∈Z,解得kπ-<x<kπ+,k∈Z,显然不满足上述关系式,故A错误;易知该函数的最小正周期为π,故B正确;令x+=,k∈Z,解得x=-,k∈Z,任何k值都不能得到x=,故C错误;正切函数没有对称轴,因此函数y=tan的图象也没有对称轴,故D错误.
7.(5分)函数y=tan的增区间是　　　　　.
答案　,k∈Z
解析　令-+kπ<3x+<+kπ,k∈Z,
则-<x<+,k∈Z,
所以函数y=tan的增区间是
,k∈Z.
8.(5分)函数y=的值域为　　　　　　　　　　　.
答案　(-∞,-1)∪(1,+∞)
解析　当-<x<0时,-1<tan x<0,
所以<-1;
当0<x<时,0<tan x<1,
所以>1.
即当x∈∪时,函数y=的值域是(-∞,-1)∪(1,+∞).
9.(12分)设函数f(x)=tan.
(1)求函数f(x)的最小正周期、对称中心;(6分)
(2)作出函数f(x)在一个周期内的简图.(6分)
解　(1)∵ω=,
∴最小正周期T===3π.
令-=(k∈Z),得x=π+(k∈Z),
∴f(x)的对称中心是(k∈Z).
(2)令-=0,则x=π;
令-=,则x=;
令-=-,则x=-.
从而得到函数y=f(x)在一个周期内的简图(如图).
[image:]
10.(13分)已知函数f(x)=3tan.
(1)求f(x)的最小正周期和减区间;(7分)
(2)试比较f(π)与f的大小.(6分)
解　(1)因为f(x)=3tan
=-3tan,
所以T===4π.
由kπ-<-<kπ+(k∈Z),
得4kπ-<x<4kπ+(k∈Z).
因为y=3tan在(k∈Z)内是增函数,
所以f(x)=-3tan在
(k∈Z)内是减函数.
故原函数的最小正周期为4π.
减区间为(k∈Z).
(2)f(π)=3tan=3tan=-3tan ,
f=3tan=3tan=-3tan ,
因为0<<<,
且y=tan x 在上单调递增,
所以tan <tan ,所以f(π)>f.
[image:]
11.已知函数y=tan(2x+φ)的图象过点,则φ可以是	(　　)
A.-	B.	
C.-	D.
答案　A
解析　因为函数的图象过点,
所以tan=0,
所以+φ=kπ,k∈Z,
所以φ=kπ-,k∈Z.
12.已知函数y=tan ωx在区间内单调递减,则	(　　)
A.0<ω≤1	B.-1≤ω<0
C.ω≥1	D.ω≤-1
答案　B
解析　∵y=tan ωx在内单调递减,
∴ω<0且T=≥π,∴-1≤ω<0.
13.下列图形分别是①y=|tan x|;②y=tan x;③y=tan(-x);④y=tan|x|在x∈内的大致图象,那么由a到d对应的函数关系式应是	(　　)
[image:]
[image:]
A.①②③④	B.①③④②
C.③②④①	D.①②④③
答案　D
解析　y=tan(-x)=-tan x在上单调递减,只有图象d符合,即d对应③,故选D.
14.(5分)函数y=-tan2x+4tan x+1,x∈的值域为　　　　.
答案　[-4,4]
解析　∵-≤x≤,∴-1≤tan x≤1.
令tan x=t,则t∈[-1,1],
∴y=-t2+4t+1=-(t-2)2+5.
∴当t=-1,即x=-时,ymin=-4,
当t=1,即x=时,ymax=4.
故所求函数的值域为[-4,4].
[image:]
15.(13分)已知函数f(x)=Atan(ωx+φ)的图象与x轴相交的两相邻点的坐标为和,且过点(0,-3).
(1)求f(x)的解析式;(7分)
(2)求满足f(x)≥的x的取值范围.(6分)
解　(1)由题意可得f(x)的周期为
T=-==,
所以ω=,
得f(x)=Atan,它的图象过点,
所以tan=0,即tan=0,
所以+φ=kπ,k∈Z,得φ=kπ-,k∈Z,
又|φ|<,
所以φ=-,
于是f(x)=Atan,
它的图象过点(0,-3),
所以Atan=-3,得A=3.
所以f(x)=3tan.
(2)因为3tan≥,
所以tan≥,
得kπ+≤x-<kπ+,k∈Z,
解得+≤x<+,k∈Z,
所以满足f(x)≥的x的取值范围是
[bookmark: _GoBack],k∈Z.
image1.TIF

image2.TIF

image3.TIF
yl\

image4.TIF
o]
ME

Lolad
l\/l—l

=y

image5.TIF
1o
o

Y

3_'1T —1T [0 T
T

image6.TIF
3mTX

image7.tiff
= JRENG =

image8.TIF
— T

image9.TIF
& Bt E

image10.TIF
y=tan (% -

CIE]

S

U1
= |
=y

wig

), xE(‘

V|

Nl

image11.TIF

image12.TIF
\

A

\

NS

=y

A

Y

NS

=y

image13.TIF
A

A

Y

NS

oY

image14.TIF
|V

µÚ

4

¿ÎÊ±

ÕýÇÐº¯ÊýµÄÍ¼ÏóÓëÐÔÖÊ

[

Ñ§Ï°Ä¿±ê

]

1

.

ÁË½âÕýÇÐº¯ÊýµÄ»­·¨

,

Àí½â²¢ÕÆÎÕÕýÇÐº¯ÊýµÄÐÔÖÊ

.

2

.

ÄÜ¹»ÀûÓÃÕýÇÐº¯ÊýµÄÍ¼ÏóÓëÐÔÖÊ½â¾öÏà¹ØÎÊ

Ìâ

.

导语

我们知道

,

研究一个新的函数

,

应从函数的定义域、图象、周期性、奇偶性、对称性、单调性、最值

(

值域

)

等

方面来进行研究

.

我们已经研究了正弦函数、余弦函数的图象和性质

,

你能否根据研究正弦函数、余弦函数

的图象和性质的经验

,

以同样的方法研究正切函数的图象与性质呢

?

Ò»¡¢ÕýÇÐº¯ÊýµÄÍ¼ÏóÓëÐÔÖÊ

问题

1

我们采用什么方法画正弦函数图象的

?

提示

采用平移正弦线的方法

,

先画出一个周期的图象

,

再向左、右平移得到正弦函数的图象

.

ÎÊÌâ

2

ÎÒÃÇÄÜ·ñ²ÉÓÃÀàËÆµÄ·½·¨»­³öº¯Êý

y

=tan

x

µÄÍ¼ÏóÄØ

?

ÌáÊ¾

¿ÉÒÔ²ÎÕÕ»­ÕýÏÒº¯ÊýµÄ·½·¨

,

ÏÈÀûÓÃÕýÇÐÏß»­³ö

y

=tan

x

,

x

¡Ê

?

-

π

2

,

π

2

?

µΔΝΌΟσ

,

ΘηΝΌ

;

ΤΩΈωΎέΊ―ΚύµΔΦάΖΪΠΤ

,

Φ»��°ΡΊ―Κύ

y

=tan

x

,

x

΅Κ

?

-

π

2

,

π

2

?

µΔΝΌΟσΟςΧσ΅ΆΣ�Ζ½�Ζ

,

ΓΏ΄ΞΖ½�Ζ

π

Έφµ¥Ξ»

,

ΎΝΏΙµΓµ½ΥύΗΠΊ―Κύ

y

=tan

x

µΔΝΌΟσ

.

Φ�Κ¶Καΐν

ΥύΗΠΊ―ΚύµΔΝΌΟσΣλΠΤΦΚ

½βΞφΚ½

y

=tan

x

第 4 课时 正切函数的图象与性质 [学习目标] 1 . 了解正切函数的画法 , 理解并掌握正切函数的性质 . 2 . 能够利用正切函数的图象与性质解决相关问 题 . 导语 我们知道 , 研究一个新的函数 , 应从函数的定义域、图象、周期性、奇偶性、对称性、单调性、最值 (值域) 等 方面来进行研究 . 我们已经研究了正弦函数、余弦函数的图象和性质 , 你能否根据研究正弦函数、余弦函数 的图象和性质的经验 , 以同样的方法研究正切函数的图象与性质呢 ? 一、正切函数的图象与性质 问题 1 我们采用什么方法画正弦函数图象的 ? 提示 采用平移正弦线的方法 , 先画出一个周期的图象 , 再向左、右平移得到正弦函数的图象 . 问题 2 我们能否采用类似的方法画出函数 y =tan x 的图象呢 ? 提示 可以参照画正弦函数的方法 , 先利用正切线画出 y =tan x , x ∈ - π 2 , π 2 的图象 , 如图 ; 再根据函数的周期性 , 只要把函数 y =tan x , x ∈ - π 2 , π 2 的图象向左、右平移 , 每次平移 π 个单位 , 就可得到正切函数 y =tan x 的图象 . 知识梳理 正切函数的图象与性质

解析式 y =tan x

