
§3(5 反三角函數的基本概念

(甲)反函數的概念
[image: image1.wmf]¾

®

¾

f

(1)反函數的定義：
函數f(x)、g(y)，設x,y分別是f(x)、g(y)定義域內任意元素，如果g(f(x))=x且f(g(y))=y則稱f(x)與g(y)互為反函數，f(x)的反函數記為f(1(x)，即g(x)=f(1(x)。

此時f(x)、g(x)的定義域與值域互換，即f(x)的定義域為f(1(x)的值域，f(x)的值域為f(1(x)的定義域。

例一：
設f(x)=2x，定義域=R，值域={y | y(0}，我們來討論f(x)的反函數g(y)，
因為2
[image: image37.wmf]

x

=cos

-

1

-

2

3

x

y

x

=2

p

-

cos

-

1

-

2

3

O

4，0.5
[image: image2.wmf]¾

®

¾

f

20.5，[image: image3.wmf]¾

®

¾

f

 EMBED Equation.3 [image: image4.wmf]3

2

，x
[image: image5.wmf]x

f

2

¾

®

¾

所以4
[image: image6.wmf]¾

®

¾

g

2，20.5
[image: image7.wmf]5

.

0

¾

®

¾

g

，
[image: image8.wmf]3

2

 EMBED Equation.3 [image: image9.wmf]¾

®

¾

g

 eq \r(3)，2x
[image: image10.wmf]¾

®

¾

g

x
由對數的定義可知g(y)=log2y，定義域={y | y(0}，值域=R

例二：
設f(x)=x2，定義域=R，值域={ y | y(0}，觀察它的對應情形
1
[image: image11.wmf]¾

®

¾

f

1,(1
[image: image12.wmf]¾

®

¾

f

1，2
[image: image13.wmf]¾

®

¾

f

4,(2
[image: image14.wmf]¾

®

¾

f

4，(3
[image: image15.wmf]¾

®

¾

f

9，(x
[image: image16.wmf]¾

®

¾

f

x2，當我們求它的反函數時，會遭遇到一個問題，到底x2要對應回去x或是(x呢？

 因為f(x)=x2是一個2對1的函數，因此反函數定義時會遭遇到1對2無法形成函數，這個情形與(1)的情形不同，f(x)=2x是一個1對1的函數，故直接對應回來就能定義反函數；而f(x)=x2是一個2對1的函數，我們要定義反函數時，就要採取彈性的方法，所謂彈性的方法就是限制原函數的定義域，使得原函數在限制下的定義域是一個1對1的函數。當定義域限制成{x|x(0}時，可定義反函數f (1(y)= eq \r(y)，當定義域限制成{x|x(0}時，可定義反函數f (1(y)= (eq \r(y)。

例三：
處理三角函數的情形，與處理f(x)=x2的情形類似，考慮f(x)=sinx，因為 eq \f((,3)+2k(
[image: image17.wmf]¾

®

¾

f

 eq \f(\r(3),2)它是一個多對1的函數，所以要處理正弦函數的反函數問題時，要將定義域做適當的限制，其它的5個三角函數也是用同樣的方法來處理。

(乙)反正弦函數

(1)反正弦sin(1a的定義：

對於每一個實數a([(1,1]，在區間[eq \f(((,2), eq \f((,2)]內，都恰有一個實數x，使得sinx=a。這個唯一的實數x，就記為sin(1a(有時也記為arcsina)，讀做arcsinea。
例如：因為在[eq \f(((,2), eq \f((,2)]內只有 eq \f((,6)使得sin eq \f((,6) = eq \f(1,2)，所以sin(1 eq \f(1,2)= eq \f((,6)。
 因為在[eq \f(((,2), eq \f((,2)]內只有 eq \f(((,4)使得sin eq \f(((,4) = eq \f((\r(2),2)，所以sin(1(eq \f((\r(2),2))= eq \f(((,4)。
注意：
(a)sin eq \f(5(,6) = eq \f(1,2)，為什麼sin(1 eq \f(1,2)(eq \f(5(,6)呢？
(b)sin(1 eq \f(4,3)有意義嗎？為什麼？

	a
	0
	 eq \f(1,2)
	 eq \f(,2)

	 eq \f(,2)

	1
	(eq \f(1,2)
	(eq \f(,2)

	(eq \f(,2)

	(1

	sin(1a
	
	
	
	
	
	
	
	
	

結論：
sin(1a=((a([(1,1]，(([eq \f(((,2), eq \f((,2)] 且sin(=x
(2)反正弦函數：

[image: image24.wmf]

y

=sin

x

y

=sin

-

1

x

 O

x

y

y

=

x

[image: image25.wmf]

 O

x

y

 1

-

1

y

=sin

x

p

 2

p

-

p

由y=sinx 的圖形可知定義域限制在[eq \f((,2), eq \f(((,2)]內時，y=sinx為一個1(1函數。
(a)定義反正弦函數：
根據sin(1x的定義，可知我們限制y=sinx的定義域到[eq \f((,2), eq \f(((,2)]，
此時y=sinx為1對1的函數，因此可以定義反正弦函數 y=f(x)=sin(1x，
可知定義域={x|(1(x(1}，值域={y| eq \f(((,2)(y(eq \f((,2)}。
(b)反正弦函數的圖形：
對於a([eq \f(((,2), eq \f((,2)]，點(a,b)在y=sinx,的圖形上
(點(b,a)在y=sin(1x的圖形上。

所以y=sinx，x([eq \f(((,2), eq \f((,2)]與y=sin(1x的圖形對稱於直線y=x。
(3)反正弦函數的性質：
性質1：y=sin(1x圖形對稱原點，為奇函數。 sin(1((x)=(sin(1(x)，(1(x(1

性質2：若(1(x(1，則sin(sin(1x)=x。

性質3：若 eq \f(((,2)(x(eq \f((,2)，則sin(1(sinx)=x。

性質4：若x (R，則sin(1(sinx)(x，例sin(1(sin eq \f(5(,6))=sin(1(eq \f(1,2))= eq \f((,6)(eq \f(5(,6)。
[例題1] 求下列各式的值：
(1) sin(1(sin eq \f((,5)) (2) sin(1sin eq \f(4(,3) (3) sin(1 sin1 (4) sin(1 sin2
Ans：(1) eq \f((,5) (2) (eq \f((,3) (3)1 (4)((2

求下列各式的值：
(1)sin sin(1 eq \f(2,5) (2)sin sin(1(eq \f((2,5))
(3)sin sin(11 (4)sin sin(12
Ans：(1) eq \f(2,5) (2) eq \f((2,5) (3)1 (4)無意義

求下列各小題的值：
(1)sin(11=？ (2)sin(1 eq \f(2,5) [利用三角函數值表] (3)sin(1 eq \f((,3) =？ (4)sin(1(cos eq \f(5(,6))=？(5)sin(sin(1 eq \f(\r(3),2))=？ (6) sin(1(sin10) (7) sin(1sin eq \f(5(,8)
Ans：(1) eq \f((,2) (2)約0.41弧度 (3)無意義 (4) eq \f(((,3) (5) eq \f(\r(3),2) (6) 3((10 (7) eq \f(3(,8)
在△ABC中，若 eq \o((,BC)=2 eq \r(2), eq \o((,CA)=6,(B=135(,求(A。
Ans：(A=sin(1 eq \f(1,3)
(丙)反餘弦函數
(1)反餘弦cos(1a的定義：
對於每一個a，(1(a(1，在區間{x|0(x((}上都恰有一個實數x使得cosx=a這個唯一的實數x，就記為cos(1a(有時也記做arccosa)，讀做arc cosinea。

例如：因為0(eq \f((,3)((，cos eq \f((,3)= eq \f(1,2)，所以cos(1 eq \f(1,2)= eq \f((,3)。
 因為0(eq \f(5(,6)((，cos eq \f(5(,6) = eq \f((\r(3),2)，所以cos(1(eq \f((\r(3),2))= eq \f(5(,6)。
注意：
(1)cos eq \f(5(,3)= eq \f(1,2)，為何cos(1 eq \f(1,2)(eq \f(5(,3)呢？
(2)cos(1 eq \f(3,2)是否有意義？

	a
	0
	 eq \f(1,2)
	 eq \f(,2)

	 eq \f(,2)

	1
	(eq \f(1,2)
	(eq \f(,2)

	(eq \f(,2)

	(1

	cos(1a
	
	
	
	
	
	
	
	
	

	sin(1a
	
	
	
	
	
	
	
	
	

	sin(1a+cos(1a
	
	
	
	
	
	
	
	
	

結論：

cos(1a=((a([(1,1]，(([0,(] 且cos(=x

[image: image26.wmf]x

y

 O

x

-

y

=0

y

=cos

x

y

=cos

-

1

x

z

p

2

p

(2)反餘弦函數：

由y=cosx 的圖形可知定義域限制在[0,(]內時，y=cosx為一個1(1函數。

[image: image27.wmf]

x

O

 y

p

2

3

p

2

p

2

p

-

p

2

1

-

1

y

=cos

x

(a)定義反餘弦函數：
 根據cos(1x的定義，可知我們限制y=cosx的定義域到[0,(]，此時y=cosx為1
 對1的函數，因此可以定義反餘弦函數 y=f(x)=cos(1x，
 可知定義域={x|(1(x(1}，值域={y|0(y((}。

(b)反餘弦函數的圖形：
 對於a([0,(]，點(a,b)在y=cosx的圖形上
 (點(b,a)在y=cos(1x 的圖形上。
 所以y=cosx，x([0,(]與y=cos(1x的圖形對稱於直線y=x。

(3)反餘弦函數的性質：

性質1：y=cos(1x圖形無對稱原點，不為奇函數。 cos(1((x)((cos(1x

性質2：若(1(x(1，則cos (cos(1x)=x。

性質3：若0(x((，則cos(1(cosx)=x。

性質4：若x (R，則cos(1(cosx)(x

例：cos(1(cos eq \f(4(,3))=cos(1(eq \f((1,2))= eq \f(2(,3)(eq \f(4(,3)

性質5：sin(1x+cos(1x= eq \f((,2)

性質6：若(1(a(1，則cos(1((a)=((cos(1a

例：cos((eq \f(1,2))= eq \f(2(,3)=((eq \f((,3)=((cos(1 eq \f(1,2)

[例題2] 求下列各式的值：
(1)cos(1 cos eq \f(5(,7) (2)cos(1(cos eq \f(((,3)) (3)cos(1cos4
Ans：(1) eq \f(5(,7) (2) eq \f((,3) (3)2((4
(1)cos(cos(1((1)) (2) cos(cos(1(eq \f((,2))) (3)cos[cos(1((eq \f(2,3))]
Ans：(1)(1 (2)無意義 (3) eq \f((2,3)
(練習1) 求下列各小題的值：
(1)cos(1 eq \f(\r(3),2) (2)cos(1((3)cos(1(cos1000() Ans：(1) eq \f((,6) (2)無意義 (3)0
求下列各小題的值：
(1)cos(1(cos2() (2)cos(1(eq \f(((,3)) (3)cos(1(cos eq \f(4(,3))
Ans：(1)0 (2)無意義 (3) eq \f(2(,3)
(練習2) 求下列各小題的值：
(1)cos(1(cos1)
(2)cos(1(cos2)

(3)cos(1(cos3)
(4)cos(1(cos4)

(5)cos(1(cos5)

(6)cos(1(cos6)
Ans：(1)1(2)2(3)3 (4)
2((4(5)2((5
(6)2((6
(練習3) 設0(x(2(，且cosx= eq \f(1,3)，請問x=？
Ans：x=cos(1 eq \f(1,3)或2((cos(1 eq \f(1,3)
(丁)反正切函數

(1)反正切tan(1a的意義：
對於每一個實數a，在區間(eq \f(((,2), eq \f((,2))內，都恰有一個實數x，使得tanx=a。這個唯一的實數x，就記為tan(1a(有時也記為arctana)，讀做arctangenta。
例如：因為在(eq \f(((,2), eq \f((,2))內只有 eq \f((,4)使得tan eq \f((,4) =1，所以tan(11= eq \f((,4)。
 因為在(eq \f(((,2), eq \f((,2))內只有 eq \f(((,3)使得tan eq \f(((,3) =(eq \r(3) ，所以tan(1((eq \r(3))= eq \f(((,3)。
注意：tan eq \f(5(,6) = eq \f((1,\r(3))，為什麼tan(1(eq \f((1,\r(3)))(eq \f(5(,6)呢？

[image: image28.wmf]

p

2

3

p

2

-

p

2

O

p

2

p

x

y

結論：
tan(1a=((a(R，(((eq \f((,2), eq \f(((,2)) 且tan(=x。
(2)反正切函數：

 由y=tanx的圖形可知限制定義域在(eq \f((,2), eq \f(((,2))時，y=tanx是1(1的函數。

(a)定義反正切函數
根據tan(1x的定義，可知我們限制y=tanx的定義域到(eq \f((,2), eq \f(((,2))，此時y=tanx為1對1的函數，因此可以定義反正切函數 y=f(x)=tan(1x，
可知定義域=R，值域={y| eq \f(((,2)<y< eq \f((,2)}。

(b)反正切函數的圖形：
 對於b((eq \f(((,2), eq \f((,2))，點(a,b)在y=tanx,的圖形上
 (點(b,a)在y=tan(1x的圖形上。
 所以y=tanx，x((eq \f(((,2), eq \f((,2))與y=tan(1x的圖形對稱於直線y=x。

(3)反正切函數的性質：

[image: image29.wmf]O

x

y

y

=

x

y

=tan

-

1

x

y

=tan

x

p

2

p

2

-

p

2

-

p

2

性質1：y=tan(1x圖形對稱原點，為奇函數。tan(1((x)= (tan(1x

性質2：若x (R，則tan tan(1x=x

性質3：若(eq \f((,2)(x(eq \f((,2)，則tan(1tanx=x

性質4：若x (R，則tan(1tanx(x
例如：tan(1(tan eq \f(3(,4))=tan(1((1)= eq \f(((,4) (eq \f(3(,4)

[例題3] 求下列各小題的值：
(1)tan(1((1) (2)tan(1(tan eq \f(7(,12)) (3)tan(1(tan eq \f((,2)) (4)tan(tan(1(100))
Ans：(1) eq \f(((,4) (2) eq \f((5(,12) (3)無意義 (4)100
(練習4) 求下列各小題的值：
(1)tan(1(eq \r(3)) (2)tan(1(tan200() (3)tan(1(tan eq \f((,4)) (4)tan(tan(1123)
Ans:(1) eq \f((,3) (2)0 (3) eq \f((,4) (4)123

[例題4] 求下列各小題的值：
(1)sin[sin(1 eq \f(1,\r(10))+cos(1(eq \f((2,\r(5)))] (2)cos[eq \f(1,2)(tan(1 eq \f(\r(5),2)]
Ans：(1) eq \f(\r(2),10) (2) eq \r(\f(5,6))
(練習5) 試求cos[tan(1(eq \f((4,3))+sin(1 eq \f(12,13)]=？ Ans： eq \f(63,65)
(練習6) 試求sin[eq \f(1,2)cos(1(eq \f((2,3))]=？ Ans： eq \f(\r(30),6)
綜合練習

(1) 求下列各式的值：
(a)sin(sin(1 eq \f((,4))
(b)sin(1(sin2)
(c)cos(cos(1 eq \f((,3))
(d)cos(1(cos3()
(e)tan(tan(12()
(f)tan(1(tan2()

(2) 下列有關反函數的敘述那些是正確的？
(A)sin(1sin eq \f(4(,3)= eq \f(4(,3) (B)tan(1tan4=4 (C)cos[cos(1(]=((D)sin(cos(1 eq \f(1,2))= eq \f(\r(3),2)
(E)cos(1(cos eq \f(((,3))= eq \f((,3)。

(3) 有關f (x)＝sin－1x，－1
[image: image18.wmf]£

£

x

1的敘述，何者正確？
(A) f (x)為一對一函數　(B) f (x)的反函數為正弦函數　
(C) f (x)為遞增函數　(D) f (x)之定義域為
[image: image19.wmf]{

}

1

1

|

£

£

x

x

－

　
(E) f (x)的值域為
[image: image20.wmf]}

2

2

|

{

p

p

£

£

y

y

－

。

(4) 有關f (x)＝cos－1x，－1
[image: image21.wmf]£

£

x

1的敘述，何者正確？
(A) f (x)為一對一函數　(B) f (x)的反函數為餘弦函數　
(C) f (x)為遞增函數　(D) f (x)之定義域為
[image: image22.wmf]{

}

1

1

|

£

£

x

x

－

　
(E) f (x)的值域為{
[image: image23.wmf]2

2

|

p

p

£

£

y

y

－

}。

(5) 計算下列各小題：
(a)tan[sin(1 eq \f((4,5)+cos(1 eq \f((5,13)] (b)cos[2(sin(1(eq \f((4,5))] (c)cos[3(tan(1(eq \f((4,3))]
(d)sin[sin(1 eq \f(4,5)+cos(1 eq \f(5,13)] (e)cos[2sin(1 eq \f(4,5) (eq \f((,3)]

(6) 解下列方程式：
(a)cos(1x=sin(1 eq \f(1,3) (b)cos(1 eq \f(x,2) = (sin(1 eq \f(3,5) (c)cos(1 eq \f(7,25) =tan(1(3x+3)。

(7) 化簡tan－13＋tan－12＝　　　　　。

(8) 比較a=sin(1sin1，b=cos(1cos2 ，c=tan(1tan3，的大小。

(9) 試比較a=sin(1(eq \f((3,4))，b=cos(1 eq \f(5,6)，c=tan(1(eq \f((1,2)) 之大小。
(10) 設a,b為方程式x2(3x+2=0的二根，試求tan(tan(1a+tan(1b)之值。

(11) 解方程式cosx= eq \f((2,3)，0(x(2(
進階問題
(12) 解方程式：2cos2x+sinx+1=0，其中0(x(2(。

(13) (a)證明：|x|(1，sin(1x+cos(1x= eq \f((,2)。
(b)解方程式4cos(1x+sin(1x= eq \f(3(,4)。

綜合練習解答

(1) (a) eq \f((,4) (b)((2
 (c)無意義 (d)((e)2((f)0
(2) (D)(E)

(3) (A)(C)(D)(E)
(4) (A)(D)
(5) (a) eq \f(56,33) (b) eq \f((7,25) (c) eq \f((117,125) (d) eq \f(56,65) (e) eq \f(1,50)(24 eq \r(3) –7)

(6) (a) eq \f(2\r(2),3) (b) eq \f(8,5) (c) eq \f(1,7) [提示：(a)令(=cos(1x= sin(1 eq \f(1,3) (cos(=x且sin(= eq \f(1,3)， 0(((eq \f((,2) (x= eq \f(2\r(2),3)]

(7) eq \f(3(,4)[提示：令(= tan－13,(= tan－12，tan(=3，tan(=2，
計算tan((+()= eq \f(tan(+tan(,1(tan(tan()之值]

(8) c<a<b[提示：a=sin(1sin1=1，b=cos(1cos2=2 ，c=tan(1tan3=3((]

(9) b>c>a
(10) (3 [提示：令tan(1a=(，tan(1b=((tan(=a，tan(=b 所以tan((+()= eq \f(tan(+tan(,1(tan(tan()= eq \f(a+b,1(ab)=(3]

(11) [image: image30.wmf]

x

=cos

-

1

-

2

3

x

y

x

=2

p

-

cos

-

1

-

2

3

O

2((cos(1 eq \f((2,3)或cos(1 eq \f((2,3)[提示： x=cos(1 eq \f((2,3) 是一個解，且 eq \f((,2)< cos(1 eq \f((2,3)<(，但是在0(x(2(的範圍內，還有其他的解，如圖這個解為2((cos(1 eq \f((2,3)。]

(12) eq \f((,2)或2(+sin(1(eq \f((3,4))或((sin(1(eq \f((3,4))[提示：原方程式(2(1(sin2x)+sinx+1=0 (4sin2x(sinx(3=0 (sinx=1或 eq \f((3,4) (因為0(x(2(所以x= eq \f((,2)或2(+sin(1(eq \f((3,4))
或((sin(1(eq \f((3,4))]

(13) eq \f(\r(6)+\r(2),4) [提示：(a)令sin(1x=(，欲證明cos(1x= eq \f((,2) (((cos(eq \f((,2)(()=x]

 x

 2x

 f

 g

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

~3(5(9~

[image: image31.wmf]

y

=sin

x

y

=sin

-

1

x

 O

x

y

y

=

x

[image: image32.wmf]

x

O

 y

p

2

3

p

2

p

2

p

-

p

2

1

-

1

y

=cos

x

[image: image33.wmf]

 O

x

y

 1

-

1

y

=sin

x

p

 2

p

-

p

[image: image34.wmf]x

y

 O

x

-

y

=0

y

=cos

x

y

=cos

-

1

x

z

p

2

p

[image: image35.wmf]

p

2

3

p

2

-

p

2

O

p

2

p

x

y

[image: image36.wmf]O

x

y

y

=

x

y

=tan

-

1

x

y

=tan

x

p

2

p

2

-

p

2

-

p

2

_1047799139.unknown

_1047799232.unknown

_1048232651.doc

x

 y

 O

x(y=0

 y=cosx

 y=cos(1xz

� eq \f((,2)�

(

_1112620032.doc

x

 O

 y

� eq \f((,2)�

� eq \f(3(,2)�

(

2(

� eq \f(((,2)�

 1

 (1

 y=cosx

_1112640274.doc

� eq \f((,2)�

� eq \f(3(,2)�

� eq \f(((,2)�

O

(

2(

 x

 y

_1115706514.doc

 x=cos(1� eq \f((2,3)�

 x

 y

 x=2((cos(1� eq \f((2,3)�

 O

_1112619510.doc

 O

 x

 y

 1

 (1

 y=sinx

 (

 2(

 ((

_1048245921.doc

O

x

 y

 y=x

 y=tan(1x

 y=tanx

 � eq \f((,2)�

 � eq \f((,2)�

 (� eq \f((,2)�

 (� eq \f((,2)�

_1047837929.doc

 y=sinx

 y=sin(1x

 O

 x

 y

 y=x

_1047799184.unknown

_1047799208.unknown

_1047799164.unknown

_1047798996.unknown

_1047799026.unknown

_1047799042.unknown

_1047799015.unknown

_1037531274.unknown

_1037531279.unknown

_1037531280.unknown

_1037531924.unknown

_1037531275.unknown

_1037531273.unknown

