Toán tự luận

 GIÁ TRỊ LƯỢNG GIÁC CỦA MỘT CUNG

§ 2: GIÁ TRỊ LƯỢNG GIÁC CỦA GÓC (CUNG) LƯỢNG GIÁC

· DẠNG TOÁN 1: BIỂU DIỄN GÓC VÀ CUNG LƯỢNG GIÁC.
1. Phương pháp giải.

Để biểu diễn các góc lượng giác trên đường tròn lượng giác ta thường sử dụng các kết quả sau

· Góc
[image: image213.emf]x

y

B'

A'

A

B

O

M

1

M

4

M

2

M

3

 và góc
[image: image2.wmf]2,

kkZ

ap

+Î

 có cùng điểm biểu diễn trên đường tròn lượng giác.

· Số điểm trên đường tròn lượng giác biểu diễn bởi số đo có dạng
[image: image3.wmf]2

k

m

p

a

+

 (với
[image: image4.wmf]k

 là số nguyên và
[image: image5.wmf]m

 là số nguyên dương) là
[image: image6.wmf].

m

 Từ đó để biểu diễn các góc lượng giác đó ta lần lượt cho
[image: image7.wmf]k

 từ
[image: image8.wmf]0

 tới
[image: image9.wmf](

)

1

m

-

 rồi biểu diễn các góc đó.

	Bài 1. Biểu diễn các góc(cung) lượng giác trên đường tròn lượng giác có số đo sau:
	(Lưu ý

	1.1.
[image: image10.wmf]4

p

Lời giải

[image: image1.wmf]a

Ta có
[image: image11.wmf]1

4

28

p

p

=

. Ta chia đường tròn thành tám phần bằng nhau.

Khi đó điểm
[image: image12.wmf]1

M

 là điểm biểu diễn bởi góc có số đo
[image: image13.wmf]4

p

.

	1.2.
[image: image14.wmf]11

2

p

-

Lời giải

Ta có
[image: image15.wmf](

)

13

3.2

22

pp

p

-=-+-

 do đó điểm biểu diễn bởi góc
[image: image16.wmf]11

2

p

-

 trùng với góc
[image: image17.wmf]2

p

-

 và là điểm
[image: image18.wmf]'

B

.

	1.3.
[image: image19.wmf]0

120

Lời giải

Ta có
[image: image20.wmf]1201

3603

=

. Ta chia đường tròn thành ba phần bằng nhau.

Khi đó điểm
[image: image21.wmf]2

M

 là điểm biểu diễn bởi góc có số đo
[image: image22.wmf]0

120

.

	1.4.
[image: image23.wmf]0

765

-

Lời giải

Ta có
[image: image24.wmf](

)

000

765452.360

-=-+-

 do đó điểm biểu diễn bởi góc
[image: image25.wmf]0

765

-

 trùng với góc
[image: image26.wmf]0

45

-

.

[image: image27.wmf]451

3608

=

. Ta chia đường tròn làm tám phần bằng nhau (chú ý góc âm)

Khi đó điểm
[image: image28.wmf]3

M

(điểm chính giữa cung nhỏ
[image: image29.wmf]¼

'

AB

) là điểm biểu diễn bởi góc có số đo
[image: image30.wmf]0

765

-

.

	Bài 2. Trên đường tròn lượng giác gốc
[image: image31.wmf]A

. Biểu diễn các góc lượng giác có số đo sau (với
[image: image32.wmf]k

 là số nguyên tùy ý).
	(Lưu ý

	 2.1.
[image: image33.wmf]1

xk

p

=

Lời giải

· Ta có
[image: image34.wmf]1

2

2

k

x

p

=

 do đó có hai điểm biểu diễn bởi góc có số đo dạng
[image: image35.wmf]1

xk

p

=

Với
[image: image36.wmf]1

00

kx

=Þ=

 được biểu diễn bởi điêm
[image: image37.wmf]A

[image: image38.wmf]1

1

kx

p

=Þ=

 được biểu diễn bởi
[image: image39.wmf]'

A

	 2.2.
[image: image40.wmf]2

3

xk

p

p

=+

Lời giải

·
[image: image41.wmf]2

2

32

k

x

pp

=+

 do đó có hai điểm biểu diễn bởi góc có số đo dạng
[image: image42.wmf]2

3

xk

p

p

=+

[image: image43.wmf]2

0

3

kx

p

=Þ=

 được biểu diễn bởi
[image: image44.wmf]1

M

[image: image45.wmf]4

1

3

kx

p

=Þ=

 được biểu diễn bởi
[image: image46.wmf]2

M

	2.3.
[image: image47.wmf]3

3

xk

p

p

=-+

Lời giải

·
[image: image48.wmf]3

2

32

k

x

pp

=-+

 do đó có hai điểm biểu diễn bởi góc có số đo dạng
[image: image49.wmf]3

3

xk

p

p

=-+

[image: image212.emf]x

y

B'

A'

B

A

O

M

1

M

2

M

3

[image: image50.wmf]3

0

3

kx

p

=Þ=-

 được biểu diễn bởi
[image: image51.wmf]3

M

[image: image52.wmf]6

2

1

3

kx

p

=Þ=

 được biểu diễn bởi
[image: image53.wmf]4

M

.

· Do các góc lượng giác
[image: image54.wmf]123

,,

xxx

 được biểu diễn bởi đỉnh của đa giác đều
[image: image55.wmf]1423

'

AMMAMM

 nên các góc lượng giác đó có thể viết dưới dạng một công thức duy nhất là
[image: image56.wmf]3

k

x

p

=

.

· DẠNG TOÁN 2 : XÁC ĐỊNH GIÁ TRỊ CỦA BIỂU THỨC CHỨA GÓC ĐẶC BIỆT, GÓC LIÊN QUAN ĐẶC BIỆT VÀ DẤU CỦA GIÁ TRỊ LƯỢNG GIÁC CỦA GÓC LƯỢNG GIÁC.
 Phương pháp giải.
· Sử dụng định nghĩa giá trị lượng giác

· Sử dụng tính chất và bảng giá trị lượng giác đặc biệt

· Sử dụng các hệ thức lượng giác cơ bản và giá trị lượng giác của góc liên quan đặc biệt

· Để xác định dấu của các giá trị lượng giác của một cung (góc) ta xác định điểm ngọn của cung (tia cuối của góc) thuộc góc phần tư nào và áp dụng bảng xét dấu các giá trị lượng giác.

	Bài 1. Tính giá trị các biểu thức sau:
	(Lưu ý

	 2.1.1

[image: image57.wmf]757

sincos9tan()cot

642

A

ppp

p

=++-+

Lời giải

Ta có
[image: image58.wmf](

)

sincos4.2tancot3

642

A

ppp

ppppp

æöæöæö

÷÷÷

ççç

=+++-+++

÷÷÷

ççç

÷÷÷

÷÷÷

ççç

èøèøèø

[image: image59.wmf]

[image: image60.wmf]15

sincostancot110

64222

A

ppp

p

Þ=-+-+=---+=-

	2.1.2
[image: image61.wmf]12sin2550cos(188)

tan3682cos638cos98

B

°-°

=+

°°+°

Lời giải

[image: image62.wmf]00

0000

0

0000

00

00000

12sin30.cos(8)

tan82cos(890)sin8

1

2.(cos8)

1

2

tan82cos(890)sin8

1cos81cos8

0

tan82sin8sin8tan8sin8

-

=+

--

-

=+

--

=-=-=

-

	2.1.3
[image: image63.wmf]2222

sin25sin45sin60sin65

C

=°+°+°+°

Lời giải

Vì
[image: image64.wmf]000

256590

+=

 suy ra
[image: image65.wmf]00

sin65cos25

=

.

Do đó
[image: image66.wmf](

)

2

2

0

217

2222

sin25cos25sin45sin601

224

B

=°++°+°=++=

æö

æö

ç÷

ç÷

ç÷

èø

èø

<

.

	2.1.4
[image: image67.wmf]2

35

tan.tan.tan

888

D

ppp

=

Lời giải

Mà

[image: image68.wmf]35

;

882882

3

tancot

88

5

tancot

88

pppppp

pp

pp

+=-+=

ì

=

ï

ï

Þ

í

æö

ï

=-

ç÷

ï

èø

î

Nên

[image: image69.wmf]tan.cot.tancot1

8888

D

pppp

æöéæöæöù

÷÷÷

ççç

êú

=---=-

÷÷÷

ççç

÷÷÷

÷÷÷

ççç

êú

èøèøèø

ëû

.

	Bài 2. Điểm cuối
[image: image70.wmf](

)

cos.tan

2

p

apa

æö

-+-

ç÷

èø

 của góc lượng giác
[image: image71.wmf]a

 ở vị trí nào thì:
	(Lưu ý

	 2.2.1.
[image: image72.wmf]sin, cos

aa

 cùng dấu ?
Lời giải

Điểm
[image: image73.wmf]M

 trong các góc phần tư thứ
[image: image74.wmf]I

 và
[image: image75.wmf]III

 thì
[image: image76.wmf]sin, cos

aa

 cùng dấu.
	 2.2.2.
[image: image77.wmf]sin, tan

aa

 khác dấu ?
Lời giải

Điểm
[image: image78.wmf]M

 trong các góc phần tư thứ
[image: image79.wmf]II

 và
[image: image80.wmf]III

 thì

[image: image81.wmf]sin, tan

aa

 khác dấu.

	Bài 3. Xét dấu các số sau đây:
	(Lưu ý

	 2.3.1.
[image: image82.wmf](

)

00

sin156; cos80

-

Lời giải

 Do
[image: image83.wmf]000

0156180

<<

 nên
[image: image84.wmf]0

sin1560

>

.

Do
[image: image85.wmf]000

908090

-<-<

 nên
[image: image86.wmf](

)

0

cos800

->

.

	2.3.2.
[image: image87.wmf]sin; tan

42

pp

aa

æöæö

+-

ç÷ç÷

èøèø

 với
[image: image88.wmf]0

2

p

a

<<

.
Lời giải

Do
[image: image89.wmf]0

2

p

a

<<

 nên
[image: image90.wmf]3

444

ppp

a

<+<

 nên
[image: image91.wmf]sin0

4

p

a

æö

÷

ç

÷

+>

ç

÷

ç

÷

ç

èø

.

Do
[image: image92.wmf]0

2

p

a

<<

 nên
[image: image93.wmf]0

22

pp

a

-<-<

 nên
[image: image94.wmf]tan0

2

p

a

æö

÷

ç

÷

-<

ç

÷

ç

÷

ç

èø

.

	2.3.3.
[image: image95.wmf](

)

cos.tan

2

p

apa

æö

-+-

ç÷

èø

 với
[image: image96.wmf]2

p

ap

<<

Lời giải

Ta có
[image: image97.wmf]0

222

ppp

apa

<<Û<-+<

 suy ra
[image: image98.wmf]cos0

2

p

a

æö

÷

ç

÷

-+>

ç

÷

ç

÷

ç

èø

.

Và
[image: image99.wmf]0

2

p

pa

<-<

 suy ra
[image: image100.wmf](

)

tan0

pa

+>

.
[image: image101.wmf]3

2

p

pa

<<

 EMBED Equation.DSMT4 [image: image102.wmf]1

sin

3

a

=

Vậy
[image: image103.wmf](

)

cos.tan0

2

p

apa

æö

÷

ç

÷

-++>

ç

÷

ç

÷

ç

èø

.
	2.3.4.
[image: image104.wmf](

)

14

sin.cot

9

p

pa

+

 với
[image: image105.wmf]2

p

ap

<<

Lời giải

Ta có
[image: image106.wmf]314

2

29

pp

p

<<

 suy ra
[image: image107.wmf]14

sin0

9

p

<

.

Và
[image: image108.wmf]3

2

22

pp

appap

<<Û<+<

 suy ra
[image: image109.wmf](

)

cot0

pa

+<

.

Vậy
[image: image110.wmf](

)

14

sin.cot0

9

p

pa

+>

.

	Bài 4. Tính các giá trị lượng giác còn lại của góc
[image: image111.wmf]a

, biết:
	(Lưu ý

	 2.4.1. và
[image: image112.wmf]00

90180

a

<<

Lời giải

Vì
[image: image113.wmf]00

90180

a

<<

 nên
[image: image114.wmf]cos0

a

<

.

Ta có
[image: image115.wmf]22

sincos1

aa

+=

 suy ra
[image: image116.wmf]2

122

cos1sin1

93

aa

=--=--=-

.

Do đó
[image: image117.wmf]sin1

tan

cos

22

a

a

a

==-

 và
[image: image118.wmf]cos

cot22

sin

a

a

a

==-

.

	 2.4.2.
[image: image119.wmf]2

cos

3

a

=-

 và .

Lời giải

Vì
[image: image120.wmf]3

2

p

pa

<<

 nên
[image: image121.wmf]sin0

a

<

.

Ta có
[image: image122.wmf]22

sincos1

aa

+=

 suy ra
[image: image123.wmf]2

45

sin1cos1

93

aa

=--=--=-

 .

Do đó
[image: image124.wmf]sin5

tan

cos2

a

a

a

==

 và
[image: image125.wmf]cos2

cot

sin

5

a

a

a

==

.

	2.4.3.
[image: image126.wmf]tan2

a

=

 và
[image: image127.wmf]2

pap

<<

.
Lời giải

Vì
[image: image128.wmf]tan2

a

=

 suy ra
[image: image129.wmf]11

cot

tan2

a

a

==

.

Ta có

[image: image130.wmf](

)

22

222

11111

tan1coscos

5

5

costan1

21

aaa

aa

+=Û===Û=±

+

+

[image: image131.wmf].

Do
[image: image132.wmf]2

pap

<<

 suy ra
[image: image133.wmf]sin0

a

<

 và
[image: image134.wmf]tan20

a

=>

 nên
[image: image135.wmf]cos0

a

<

. Vậy
[image: image136.wmf]1

cos

5

a

=-

.

Ta có

[image: image137.wmf]sin

tan

cos

a

a

a

=

 suy ra
[image: image138.wmf]125

sintan.cos2.

5

5

aaa

æö

÷

ç

÷

==-=-

ç

÷

ç

÷

ç

èø

.

	2.4.4.
[image: image139.wmf]cos0,8

a

=

 và .
Lời giải

Vì
[image: image140.wmf]tan

a

,
[image: image141.wmf]cot

a

 cùng dấu và
[image: image142.wmf]tancot0

aa

+>

 nên
[image: image143.wmf]tan0,cot0

aa

>>

.

Ta có

[image: image144.wmf](

)

22

22

11251

tan1tan

2424

cos

0,8

aa

a

+===Û=

suy ra
[image: image145.wmf]1

tan

26

a

=

.

[image: image146.wmf]1

cot26

tan

a

a

==

,
[image: image147.wmf]2

sintancos

56

aaa

==

.

· DẠNG TOÁN 3 : CHỨNG MINH ĐẲNG THỨC LƯỢNG GIÁC, CHỨNG MINH BIỂU THỨC KHÔNG PHỤ THUỘC GÓC
[image: image148.wmf]x

, ĐƠN GIẢN BIỂU THỨC.

Phương pháp giải.

Sử dụng các hệ thức lượng giác cơ bản, các hằng đẳng thức đáng nhớ và sử dụng tính chất của giá trị lượng giác để biến đổi
+ Khi chứng minh một đẳng thức ta có thể biến đổi vế này thành vế kia, biến đổi tương đương, biến đổi hai vế cùng bằng một đại lượng khác.

+ Chứng minh biểu thức không phụ thuộc góc
[image: image149.wmf]x

 hay đơn giản biểu thức ta cố gắng làm xuất hiện nhân tử chung ở tử và mẫu để rút gọn hoặc làm xuất hiện các hạng tử trái dấu để rút gọn cho nhau.
	Bài 1. Đơn giản biểu thức
	(Lưu ý

	 3.1.1.
[image: image150.wmf]2

1cos1

sin1cos

A

a

aa

-

=-

+

Lời giải

Ta có
[image: image151.wmf]2

1cos111

0

1cos1cos1cos1cos

A

a

aaaa

-

=-=-=

-+++

.
	3.1.2.
[image: image152.wmf]22

2

2

1sin.cos

cos

cos

B

aa

a

a

-

=-

Lời giải

Ta có
[image: image153.wmf]2222

2

1

sincos1tan1tan

cos

B

aaaa

a

=--=+-=

.

	Bài 2. Chứng minh các đ ẳng thức sau
	(Lưu ý

	 3.2.1.
[image: image154.wmf]442

cossin2cos1

aaa

-=-

Lời giải

Ta có

[image: image155.wmf]442222

2222

2

cossin(cossin)(cossin)

cossincos(1cos)

2cos1

aaaaa

aaaa

a

-=+-

=-=--

=-

	3.2.2
[image: image156.wmf]4

24

21

1cot

sinsin

a

aa

-=-

Lời giải

Ta có
[image: image157.wmf](

)

(

)

(

)

2

422

22

22

22

1cos

1cot1cot1cot1

sinsin

sin1sin

1

sinsin

a

aaa

aa

aa

aa

æö

÷

ç

÷

ç

-=+-=-

÷

ç

÷

ç

÷

ç

èø

éù

--

êú

êú

=

êú

êú

ëû

[image: image158.wmf]2

424

2sin121

sinsinsin

a

aaa

-

==-

.

	3.2.3.
[image: image159.wmf]2

2

2

1sin

12tan

1sin

a

a

a

+

=+

-

Lời giải

Ta có
[image: image160.wmf]22

22

222

1sin1sin1

tan12tan

1sincoscos

aa

aa

aaa

++

==+=+

-

.
	3.2.4.
[image: image161.wmf]2

2(1sin)(1cos)(1sincos)

aaaa

-+=-+

Lời giải

Ta có

[image: image162.wmf](

)

(

)

21sin1cos22sin2cos2sincos

aaaaaa

-+=-+-

[image: image163.wmf]22

2

1sincos2sin2cos2sincos

(1sincos)

aaaaaa

aa

=++-+-

=-+

.

	 3.2.5.
[image: image164.wmf]424

cos2sin1sin

xxx

+=+

Lời giải
Đẳng thức tương đương với
[image: image165.wmf](

)

(

)

22

42242

cos12sinsincos1sin

xxxxx

=-+Û=-

.
[image: image166.wmf](

)

*

Mà
[image: image167.wmf]22

sincos1

xx

+=

 suy ra
[image: image168.wmf]22

cos1sin

xx

=-

.

Do đó
[image: image169.wmf](

)

(

)

2

42

*coscos

xx

Û=

: đúng.

	 3.2.6.
[image: image170.wmf]32

3

sincos

cotcotcot1

sin

xx

xxx

x

+

=+++

Lời giải

Ta có
[image: image171.wmf]323

sincos1cos

sinsinsin

xxx

xxx

+

=+

.

Mà
[image: image172.wmf]2

2

1

cot1

sin

x

x

+=

 và
[image: image173.wmf]sin

tan

cos

x

x

x

=

 nên

[image: image174.wmf](

)

22

3

32

sincos

cot1cotcot1

sin

cotcotcot1

xx

xxx

x

xxx

+

=+++

=+++

.

· DẠNG TOÁN 4 : ỨNG DỤNG CHỨNG MINH CÁC ĐẲNG THỨC TRONG TAM GIÁC .

Phương pháp giải.
Sử dụng giá trị lượng giác của góc(cung) có liên quan đặc biệt.

	Góc đối nhau (
[image: image175.wmf]a

 và
[image: image176.wmf]a

-

)
	Góc bù nhau(
[image: image177.wmf]a

 và
[image: image178.wmf]pa

-

)
	Góc phụ nhau(
[image: image179.wmf]a

 và
[image: image180.wmf]2

p

a

-

)

	
[image: image181.wmf]cos()cos

aa

-=

	
[image: image182.wmf]sin()sin

paa

-=

	
[image: image183.wmf]sincos

2

p

aa

æö

÷

ç

-=

÷

ç

÷

÷

ç

èø

	
[image: image184.wmf]sin()sin

aa

-=-

	
[image: image185.wmf]cos()cos

paa

-=-

	
[image: image186.wmf]cossin

2

p

aa

æö

÷

ç

-=

÷

ç

÷

÷

ç

èø

	
[image: image187.wmf]tan()tan

aa

-=-

	
[image: image188.wmf]tan()tan

paa

-=-

	
[image: image189.wmf]tancot

2

p

aa

æö

÷

ç

-=

÷

ç

÷

÷

ç

èø

	
[image: image190.wmf]cot()cot

aa

-=-

	
[image: image191.wmf]cot()cot

paa

-=-

	
[image: image192.wmf]cottan

2

p

aa

æö

÷

ç

-=

÷

ç

÷

÷

ç

èø

	Bài 1. Chứng minh rằng trong tam giác ABC ta có :
	(Lưu ý

	 4.1.1. sin(A+B) = sinC
Lời giải

Ta có.
[image: image193.wmf]ABCABC

pp

++=Û+=-

Suy ra:

[image: image194.wmf]sin()sin()

sin()sin

ABC

ABC

p

+=-

Û+=

	4.1.2. cos(A+B) = (cosC
Lời giải

Ta có.
[image: image195.wmf]ABCABC

pp

++=Û+=-

Suy ra:

[image: image196.wmf]cos()cos()

cos()cos

ABC

ABC

p

+=-

Û+=-

	 4.2.3.
[image: image197.wmf]sincos

22

ABC

+

=

Lời giải

Ta có.
[image: image198.wmf]222

ABC

ABC

p

p

+

++=Û=-

Suy ra:

[image: image199.wmf]sinsin

222

sincos

22

ABC

ABC

p

+

æöæö

=-

ç÷ç÷

èøèø

+

æö

Û=

ç÷

èø

	4.1.4
[image: image200.wmf]cossin

22

ABC

+

=

Lời giải

Ta có.
[image: image201.wmf]222

ABC

ABC

p

p

+

++=Û=-

Suy ra:

[image: image202.wmf]coscos

222

cossin

22

ABC

ABC

p

+

æöæö

=-

ç÷ç÷

èøèø

+

æö

Û=

ç÷

èø

	4.1.5.
[image: image203.wmf]tan.tan1

22

ABC

+

=

Lời giải

Ta có:
[image: image204.wmf]222

ABC

p

+

=-

[image: image205.wmf]tantancot

2222

ABCC

p

+

æö

=-=

ç÷

èø

[image: image206.wmf]tan.tancot.tan1

2222

ABCCC

+

Û==

	4.1.6.
[image: image207.wmf]33

sincos

22

tan.cot()

22

cossin

22

BB

ABC

ABCABC

-=+

++++

æöæö

ç÷ç÷

èøèø

Lời giải

Vì
[image: image208.wmf]ABC

p

++=

 nên

[image: image209.wmf]3333

22

sincossincos

2222

sincos

cossin

22

2222

sincos1

22

BBBB

VT

BB

BB

BB

pp

=-=-

æöæö

-

++

ç÷ç÷

èøèø

æö

=-+=-

ç÷

èø

[image: image210.wmf](

)

(

)

tan.cottan.cot1

VPAAAA

p

=-=-=-

Suy ra
[image: image211.wmf]VTVP

=

. ĐPCM

Trang -1-

_1593410518.unknown

_1593410735.unknown

_1593410796.unknown

_1593411036.unknown

_1593411045.unknown

_1593411047.unknown

_1593411165.unknown

_1593411046.unknown

_1593411041.unknown

_1593411043.unknown

_1593411044.unknown

_1593411042.unknown

_1593411038.unknown

_1593411040.unknown

_1593411039.unknown

_1593411037.unknown

_1593411030.unknown

_1593411032.unknown

_1593411034.unknown

_1593411035.unknown

_1593411033.unknown

_1593411031.unknown

_1593410839.unknown

_1593410843.unknown

_1593411029.unknown

_1593410832.unknown

_1593410780.unknown

_1593410788.unknown

_1593410792.unknown

_1593410785.unknown

_1593410755.unknown

_1593410758.unknown

_1593410738.unknown

_1593410595.unknown

_1593410615.unknown

_1593410727.unknown

_1593410731.unknown

_1593410719.unknown

_1593410606.unknown

_1593410612.unknown

_1593410599.unknown

_1593410564.unknown

_1593410585.unknown

_1593410589.unknown

_1593410581.unknown

_1593410528.unknown

_1593410531.unknown

_1593410521.unknown

_1593410479.unknown

_1593410496.unknown

_1593410505.unknown

_1593410508.unknown

_1593410500.unknown

_1593410488.unknown

_1593410492.unknown

_1593410483.unknown

_1593410463.unknown

_1593410471.unknown

_1593410476.unknown

_1593410467.unknown

_1593410452.unknown

_1593410455.unknown

_1277023402.unknown

