

CHƯƠNG I. HÀM SỐ LƯỢNG GIÁC VÀ PHƯƠNG TRÌNH LƯỢNG GIÁC BÀI 1. HÀM SỐ LƯỢNG GIÁC

A. KIẾN THỰC CƠ BẢN CẦN NẮM

- 1. Hàm số $y = \sin x$
 - Có tập xác định $D = \mathbb{R}$;
 - Là hàm số lẻ;
 - Là hàm số tuần hoàn với chu kì 2f, $\sin(x+k2f) = \sin x$;
 - Do hàm số $y = \sin x$ là hàm tuần hoàn với chu kỳ 2f nên ta chỉ cần khảo sát hàm số đó trên đoạn có độ dài 2f, chẳng hạn trên đoạn $\left[-f;f\right]$.

Khi vẽ đồ thị của hàm số $y = \sin x$ trên đoạn $\left[-f ; f \right]$ ta nên để ý rằng : Hàm số $y = \sin x$ là hàm số lẻ, do đó đồ thị của nó nhận gốc tọa độ O làm tâm đối xứng. Vì vậy, đầu tiên ta vẽ đồ thị hàm số $y = \sin x$ trên đoạn $\left[0; f \right]$

Bảng biến thiên:

Đồ thị hàm số $y = \sin x \operatorname{trên} \operatorname{doạn} \left[0; f\right]$

Lấy đối xứng phần đồ thị này qua gốc tọa độ lập thành đồ thị hàm số $y = \sin x$ trên đoạn [-f; f]

Tịnh tiến phần đồ thị sang trái, sang phải những đoạn có độ dài 2f, 4f, 6f,... thì ta được toàn bộ đồ thị hàm số $y = \sin x$. Đồ thị đó được gọi là một đường hình sin.

Hàm số $y = \sin x$ đồng biến trên khoảng $\left(-\frac{f}{2}, \frac{f}{2}\right)$ và nghịch biến trên khoảng $\left(\frac{f}{2}, \frac{3f}{2}\right)$.

Từ đó do tính tuần hoàn với chu kì 2f, hàm số $y = \sin x$ đồng biến trên khoảng $\left(-\frac{\pi}{2} + k2\pi; \frac{\pi}{2} + k2\pi\right)$ và nghịch biến trên khoảng $\left(\frac{f}{2} + k2f; \frac{3f}{2} + k2f\right)$

2. Hàm số $y = \cos x$

- Có tập xác định $D = \mathbb{R}$;
- Là hàm số chẵn;
- Là hàm số tuần hoàn với chu kì 2f;
- Do hàm số y = cos x là hàm tuần hoàn với chu kỳ 2f nên ta chỉ cần khảo sát hàm số đó trên đoạn có độ dài 2π , chẳng hạn trên đoạn $\left[-f;f\right]$.

Khi vẽ đồ thị của hàm số y = cosx trên đoạn $\left[-f ; f \right]$ ta nên để ý rằng : Hàm số y = cosx là hàm số chẵn, do đó đồ thị của nó nhận trục Oy làm trục đối xứng. Vì vậy, đầu tiên ta vẽ đồ thị hàm số y = cosx trên đoạn $\left[0; f \right]$

Bảng biến thiên:

Đồ thị hàm số $y = \cos x$ trên đoạn $[0; \pi]$

Lấy đối xứng phần đồ thị này qua trục Oy lập thành đồ thị hàm số $y = \cos x$ trên đoạn [-f; f]

Tịnh tiến phần đô thị sang trái, sang phải những đoạn có độ dài 2π , 4π , 6π ,... thì ta được toàn bộ đồ thị hàm số Y = COSX. Đồ thị đó được gọi là một đường hình sin

Hàm số $y = \cos x$ đồng biến trên khoảng $\left(-f;0\right)$ và nghịch biến trên khoảng $\left(0;f\right)$. Từ đó do tính tuần hoàn với chu kì 2f, hàm số $y = \sin x$ đồng biến trên khoảng $\left(-\pi + k2\pi; k2\pi\right)$ và nghịch biến trên khoảng $\left(k2f; f + k2f\right)$.

3. Hàm số y = tanx

- Có tập xác định là $D = \mathbb{R} \setminus \left\{ \frac{f}{2} + kf \mid k \in \mathbb{Z} \right\};$
- Có tập giá trị là \mathbb{R} ;
- Là hàm số lẻ;
- Hàm số tuần hoàn với chu kỳ f, tan(x+kf) = tan x;

Do hàm số $y = \tan x$ là hàm tuần hoàn với chu kỳ f nên ta chỉ cần khảo sát hàm số đó trên đoạn có độ dài π , chẳng hạn trên đoạn $\left[-\frac{f}{2};\frac{f}{2}\right]$.

Khi vẽ đồ thị của hàm số $y = \tan x$ trên đoạn $\left[-\frac{f}{2}; \frac{f}{2} \right]$ ta nên để ý rằng : Hàm số $y = \tan x$ là hàm số lẻ, do đó đồ thị của nó nhận gốc tọa độ làm tâm đối xứng. Vì vậy, đầu tiên ta vẽ đồ thị hàm số $y = \tan x$ trên đoạn $\left[0; \frac{\pi}{2} \right]$

Bảng biến thiên:

Đồ thị hàm số $y = \tan x \operatorname{trên} \left[0; \frac{f}{2} \right]$

Lấy đối xứng phần đồ thị này qua gốc tọa độ lập thành đồ thị hàm số $y = \tan x$ trên đoạn $\left[-\frac{f}{2}; \frac{f}{2} \right]$

Tịnh tiến phần đồ thị sang trái, sang phải những đoạn có độ dài f, 2f, 3f,... thì ta được toàn bộ đồ thị hàm số $y = \tan x$.

Hàm số $y = \tan x$ đồng biến trên khoảng $\left(-\frac{f}{2}; \frac{f}{2}\right)$. Từ đó do tính tuần hoàn với chu kỳ π nên hàm số $y = \tan x$ đồng biến trên khoảng $\left(-\frac{\pi}{2} + k\pi; \frac{\pi}{2} + k\pi\right)$.

Đồ thị hàm số $y = \tan x$ nhận mỗi đường thẳng $x = \frac{f}{2} + kf$ làm một đường tiệm cận (đứng).

4. Hàm số $y = \cot x$

- Có tập xác định là $D = \mathbb{R} \setminus \{k\pi \mid k \in \mathbb{Z}\};$
- Có tập giá trị là \mathbb{R} ;
- Là hàm số lẻ;
- Hàm số tuần hoàn với chu kỳ f, $\cot(x+kf) = \cot x$;

Do hàm số $y = \cot X$ là hàm tuần hoàn với chu kỳ f nên ta chỉ cần khảo sát hàm số đó trên đoạn có độ dài f, chẳng hạn trên đoạn $\left[0;f\right]$.

Bảng biến thiên:

Đồ thị hàm số $y = \cot x \operatorname{trên} \left[0; f \right]$

Tịnh tiến phần đồ thị sang trái, sang phải những đoạn có độ dài π , 2π , 3π ,... thì ta được toàn bộ đồ thị hàm số y = Cot X.

Hàm số $y = \cot x$ nghịch biến trên khoảng (0; f). Từ đó do tính tuần hoàn với chu kỳ f nên hàm số $y = \cot x$ đồng biến trên khoảng (kf; f + kf).

Đồ thị hàm số $y = \cot x$ nhận mỗi đường thẳng x = kf làm một đường tiệm cận (đứng).

B. PHƯƠNG PHÁP GIẢI BÀI TẬP

Dạng 1. Tìm tập xác định của hàm số

Phương pháp: Để tìm tập xác định của hàm số ta cần lưu ý các điểm sau

- $y = \sqrt{u(x)}$ có nghĩa khi và chỉ khi u(x) xác định và $u(x) \ge 0$.
- $y = \frac{u(x)}{v(x)}$ có nghĩa khi và chỉ u(x), v(x) xác định và $v(x) \neq 0$.
- $y = \frac{u(x)}{\sqrt{v(x)}}$ có nghĩa khi và chỉ u(x), v(x) xác định và v(x) > 0.
- Hàm số y = s inx, $y = cosx xác định trên <math>\mathbb{R}$ và tập giá trị của nó là: $-1 \le \sin x \le 1$; $-1 \le \cos x \le 1$. Như vậy, $y = \sin[u(x)]$, $y = \cos[u(x)]$ xác định khi và chỉ khi u(x) xác định.
- $y = \tan u(x)$ có nghĩa khi và chỉ khi u(x) xác định và $u(x) \neq \frac{\pi}{2} + k\pi, k \in \mathbb{Z}$
- $y = \cot u(x)$ có nghĩa khi và chỉ khi u(x) xác định và $u(x) \neq k\pi, k \in \mathbb{Z}$.

I. Các ví dụ mẫu

Ví dụ 1. Tìm tập xác định của các hàm số sau:

a)
$$y = \sin\left(\frac{5x}{x^2 - 1}\right);$$

b)
$$y = \cos \sqrt{4 - x^2}$$
; c) $y = \sqrt{\sin x}$; d) $y = \sqrt{2 - \sin x}$.

c)
$$y = \sqrt{\sin x}$$

d)
$$y = \sqrt{2 - \sin x}$$

Giải

a) Hàm số
$$y = sin\left(\frac{5x}{x^2 - 1}\right)$$
 xác định $\Leftrightarrow x^2 - 1 \neq 0 \Leftrightarrow x \neq \pm 1$.

Vậy $D = \mathbb{R} \setminus \{\pm 1\}.$

b) Hàm số
$$y = \cos\sqrt{x^2 - 4}$$
 xác định \Leftrightarrow $4 - x^2 \ge 0 \Leftrightarrow x^2 \le 4 \Leftrightarrow -2 \le x \le 2$.

$$V\hat{a}y \ D = \left\{ x \in \mathbb{R} \ \big| \ -2 \le x \le 2 \right\}.$$

c) Hàm số
$$y = \sqrt{\sin x} \ \text{xác định} \Leftrightarrow \sin x \ge 0 \Leftrightarrow k2\pi \le x \le \pi + k2\pi, k \in \mathbb{Z}.$$

Vậy
$$D = \{ x \in \mathbb{R} \mid k2\pi \le x \le \pi + k2\pi, k \in \mathbb{Z} \}.$$

d) Ta có:
$$-1 \le \sin x \le 1 \Rightarrow 2 - \sin x > 0$$
.

Do đó, hàm số luôn luôn xác định hay $D = \mathbb{R}$.

Ví dụ 2. Tìm tập xác định của các hàm số sau:

a)
$$y = \tan\left(x - \frac{\pi}{6}\right)$$
; b) $y = \cot\left(x + \frac{\pi}{3}\right)$; c) $y = \frac{\sin x}{\cos(x - \pi)}$; d) $y = \frac{1}{\tan x - 1}$.

b)
$$y = \cot\left(x + \frac{\pi}{3}\right)$$

c)
$$y = \frac{\sin x}{\cos(x - \pi)}$$

d)
$$y = \frac{1}{\tan x - 1}$$

Giải

$$a) \text{ Hàm số } y = tan \Bigg(x - \frac{\pi}{6} \Bigg) \text{ xác định } \Leftrightarrow x - \frac{\pi}{6} \neq \frac{\pi}{2} + k\pi \Leftrightarrow x \neq \frac{2\pi}{3} + k\pi, k \in \mathbb{Z}.$$

$$V \hat{a} y \ D = \mathbb{R} \setminus \left\{ \frac{2\pi}{3} + k\pi, k \in \mathbb{Z} \right\}.$$

b) Hàm số
$$y = \cot\left(x + \frac{\pi}{3}\right) xác định \Leftrightarrow x + \frac{\pi}{3} \neq k\pi \Leftrightarrow x \neq -\frac{\pi}{3} + k\pi, k \in \mathbb{Z}.$$

$$V \hat{a} y \ D = \mathbb{R} \setminus \left\{ \frac{-\pi}{3} + k\pi, k \in \mathbb{Z} \right\}.$$

c) Hàm số
$$y = \frac{\sin x}{\cos(x-\pi)}$$
 xác định $\Leftrightarrow \cos(x-\pi) \neq 0 \Leftrightarrow x-\pi \neq \frac{\pi}{2} + k\pi \Leftrightarrow x \neq \frac{3\pi}{2} + k\pi, k \in \mathbb{Z}$.

$$V \hat{a} y \ D = \mathbb{R} \setminus \bigg\{ \frac{3\pi}{2} + k\pi, k \in \mathbb{Z} \bigg\}.$$

d) Hàm số
$$y = \frac{1}{\tan x - 1} x \acute{a} c \, dịnh \begin{cases} \tan x \neq 1 \\ \cos x \neq 0 \end{cases} \Leftrightarrow \begin{cases} x \neq \frac{\pi}{4} + k\pi \\ x \neq \frac{\pi}{2} + k\pi \end{cases}, k \in \mathbb{Z}.$$

$$V \hat{a} y \ D = \mathbb{R} \setminus \left\{ \frac{\pi}{4} + k\pi, \frac{\pi}{2} + k\pi; k \in \mathbb{Z} \right\}$$

Ví dụ 3. Tìm tập xác định của các hàm số sau:

a)
$$y = \cos 2x + \frac{1}{\cos x}$$
;

b)
$$y = \frac{3\cos 2x}{\sin 3x \cos 3x}$$
.

Giải

a) Hàm số
$$y = \cos 2x + \frac{1}{\cos x}$$
 xác định $\Leftrightarrow \cos x \neq 0 \Leftrightarrow x \neq \frac{\pi}{2} + k\pi, k \in \mathbb{Z}$.

$$V \hat{a} y \ D = \mathbb{R} \setminus \left\{ \frac{\pi}{2} + k \pi, k \in \mathbb{Z} \right\}.$$

b) Hàm số
$$y = \frac{3\cos 2x}{\sin 3x \cos 3x}$$
 xác định \Leftrightarrow

$$\sin 3x \cos 3x \neq 0 \Leftrightarrow \frac{1}{2} \sin 6x \neq 0 \Leftrightarrow 6x \neq k\pi \Leftrightarrow x \neq \frac{k\pi}{6}, k \in \mathbb{Z}.$$

$$V \hat{a} y \ D = \mathbb{R} \setminus \left\{ \frac{k\pi}{6}, k \in \mathbb{Z} \right\}.$$

Ví dụ 4. Tìm m để hàm số sau đây xác định trên \mathbb{R} : $y = \sqrt{2m - 3\cos x}$.

Ciải

Hàm số đã cho xác định trên R khi và chỉ khi $2m-3\cos x \ge 0 \Leftrightarrow \cos x \le \frac{2m}{3}$

Bất đẳng thức trên đúng với mọi x khi $1 \le \frac{2m}{3} \Leftrightarrow m \ge \frac{3}{2}$.

II. Bài tập rèn luyện

BT 1. Tìm tập xác định của các hàm số sau:

a)
$$y = \sqrt{1 - \cos^2 x}$$
;

b)
$$y = \sqrt{\frac{2 + \sin x}{1 + \cos x}}$$
.

Giải

a) Nhận thấy $0 \le \cos^2 x \le 1$ nên $1 - \cos^2 x \ge 0$, $\forall x \in \mathbb{R}$.

Vậy $D = \mathbb{R}$.

b) Hàm số
$$y = \sqrt{\frac{2 + \sin x}{1 + \cos x}}$$
 xác định $\Leftrightarrow 1 + \cos x \neq 0 \Leftrightarrow x \neq \pi + k2\pi, k \in \mathbb{Z}$.

$$V \hat{a} y \ D = \mathbb{R} \setminus \left\{ \pi + k 2\pi, k \in \mathbb{Z} \right\}.$$

BT 2. Tìm tập xác định của các hàm số sau

a)
$$y = \tan\left(3x - \frac{\pi}{3}\right)$$
;

b) y =
$$\tan 6x + \frac{1}{\cot 3x}$$
;

c)
$$y = \frac{\tan 2x}{\sin x + 1} + \cot \left(3x + \frac{\pi}{6}\right);$$
 d) $y = \frac{\tan 5x}{\sin 4x - \cos 3x}.$

d)
$$y = \frac{\tan 5x}{\sin 4x - \cos 3x}$$

$$a) \text{ Hàm số } y = tan \left(3x - \frac{\pi}{3}\right) \text{ xác định } \Leftrightarrow 3x - \frac{\pi}{3} \neq \frac{\pi}{2} + k\pi \Leftrightarrow x \neq \frac{5\pi}{18} + k\frac{\pi}{3}, k \in \mathbb{Z}.$$

$$V \hat{a} y \ D = \mathbb{R} \setminus \left\{ \frac{5\pi}{18} + \frac{k\pi}{3}, k \in \mathbb{Z} \right\}.$$

b) Hàm số
$$y = \tan 6x + \frac{1}{\cot 3x}$$
 xác định

$$\Leftrightarrow \begin{cases} \cos 6x \neq 0 \\ \sin 3x \neq 0 \\ \cot 3x \neq 0 \end{cases} \Leftrightarrow \begin{cases} \cos 6x \neq 0 \\ \sin 6x \neq 0 \\ \Leftrightarrow \sin 12x \neq 0 \\ \Leftrightarrow x \neq \frac{k\pi}{2}, k \in \mathbb{Z}.$$

$$V \hat{a} y \ D = \mathbb{R} \setminus \left\{ \frac{k\pi}{12}, k \in \mathbb{Z} \right\}.$$

c) Hàm số
$$y = \frac{\tan 2x}{\sin x + 1} + \cot \left(3x + \frac{\pi}{6}\right)$$
 xác định khi và chỉ khi

$$\begin{cases} \sin x \neq -1 \\ \cos 2x \neq 0 \\ \sin \left(3x + \frac{\pi}{6}\right) \neq 0 \end{cases} \Leftrightarrow \begin{cases} x \neq -\frac{\pi}{2} + k2\pi \\ x \neq \frac{\pi}{4} + \frac{k\pi}{2} \\ x \neq -\frac{\pi}{18} + \frac{k\pi}{3} \end{cases}, k \in \mathbb{Z}.$$

$$V \hat{a} y \ D = \mathbb{R} \setminus \left\{ -\frac{\pi}{2} + k2\pi, \frac{\pi}{4} + \frac{k\pi}{2}, -\frac{\pi}{18} + \frac{k\pi}{3}; k \in \mathbb{Z} \right\}.$$

d) Hàm số
$$y = \frac{\tan 5x}{\sin 4x - \cos 3x}$$
 xác định khi và chỉ khi

$$\begin{cases} \cos 5x \neq 0 \\ \sin 4x \neq \cos 3x \end{cases} \Leftrightarrow \begin{cases} 5x \neq \frac{\pi}{2} + k\pi \\ \cos \left(\frac{\pi}{2} - 4x\right) \neq \cos 3x \end{cases} \Leftrightarrow \begin{cases} x \neq \frac{\pi}{10} + \frac{k\pi}{5} \\ \frac{\pi}{2} - 4x \neq 3x + k2\pi \\ \frac{\pi}{2} - 4x \neq -3x + k2\pi \end{cases}$$

$$\Leftrightarrow \begin{cases} x \neq \frac{\pi}{10} + \frac{k\pi}{5} \\ 7x \neq \frac{\pi}{2} - k2\pi \Leftrightarrow \begin{cases} x \neq \frac{\pi}{10} + \frac{k\pi}{5} \\ x \neq \frac{\pi}{14} - \frac{k2\pi}{7}, k \in \mathbb{Z} \\ x \neq \frac{\pi}{2} - k2\pi \end{cases}$$

$$V \hat{a} y \ D = \mathbb{R} \setminus \left\{ \frac{\pi}{10} + \frac{k\pi}{5}, \frac{\pi}{14} - \frac{k2\pi}{7}, \frac{\pi}{2} - k2\pi; k \in \mathbb{Z} \right\}.$$

BT 3. Tìm m để hàm số sau xác định trên
$$\mathbb{R}$$
: $y = \frac{3x}{\sqrt{2\sin^2 x - m\sin x + 1}}$.

Giải

Hàm số xác định trên R khi và chỉ khi: $2\sin^2 x - m\sin x + 1 > 0$ với mọi $t \in [-1;1]$

Ta có: $U = m^2 - 8$

■ TH 1:
$$\Delta < 0 \Leftrightarrow m^2 - 8 < 0 \Leftrightarrow -2\sqrt{2} < m < 2\sqrt{2}$$
. Khi đó $f(t) > 0, \forall t$ (thỏa mãn)

■ TH 2:
$$\Delta = 0 \Leftrightarrow m^2 - 8 = 0 \Leftrightarrow \begin{bmatrix} m = -2\sqrt{2} \\ m = 2\sqrt{2} \end{bmatrix}$$

o Với
$$m = -2\sqrt{2}$$
 thì $f(t) = 2t^2 - 2\sqrt{2}t + 1 = (\sqrt{2}t - 1)^2$

Ta thấy
$$f(t) = 0$$
 tại $t = \frac{1}{\sqrt{2}} \in [-1;1]$ (không thỏa mãn)

o Với
$$m = 2\sqrt{2}$$
 thì $f(t) = 2t^2 + 2\sqrt{2}t + 1 = (\sqrt{2}t + 1)^2$

Ta thấy
$$f(t) = 0$$
 tại $t = -\frac{1}{\sqrt{2}} \in [-1;1]$ (không thỏa mãn)

■ TH 3:
$$\Delta > 0 \Leftrightarrow m^2 - 8 > 0 \Leftrightarrow \begin{bmatrix} m < -2\sqrt{2} \\ m > 2\sqrt{2} \end{bmatrix}$$
 khi đó tam thức f(t) có hai nghiệm phân biệt t_1, t_2 (giả sử $t_1 < t_2$)

Ta có bảng xét dấu:

Từ bảng xét dấu ta thấy:

$$f(t) = 2t^2 - mt + 1 > 0, \forall t \in [-1,1] \Leftrightarrow t_1 > 1 \text{ hoặc } t_2 < 1$$

The Trân Dinh Cu

$$V\acute{o}i \ t_1 > 1 \Leftrightarrow \frac{m - \sqrt{m^2 - 8}}{4} > 1 \Leftrightarrow \sqrt{m^2 - 8} < m - 4 \Leftrightarrow \begin{cases} m > 4 \\ m < 3 \end{cases} \left(Vo \^{a}nghie \^{m} \right)$$

$$V\acute{o}i \ t_2 < -11 \Leftrightarrow \frac{m + \sqrt{m^2 - 8}}{4} < -1 \Leftrightarrow \sqrt{m^2 - 8} < -m - 4 \Leftrightarrow \begin{cases} m < -4 \\ m > -3 \end{cases} \left(Vo anghie im \right)$$

Vậy giá trị m cần tìm là $-2\sqrt{2} < m < 2\sqrt{2}$.

Dạng 2. Xét tính chẵn lẻ của hàm số

Phương pháp: Giả sử ta cần xét tính chẵn, lẻ của hàm số y = f(x)

- **Bước 1:** Tìm tập xác định D của hàm số; kiểm chứng D là tập đối xứng qua số 0 tức là $\forall x, x \in D \Rightarrow -x \in D$ (1)
- **Bước 2:** Tính f(-x) và so sánh f(-x) với f(x)
 - Nếu f(-x) = f(x) thì f(x) là hàm số chẵn trên D (2)
 - Nếu f(-x) = -f(x) thì f(x) là hàm số lẻ trên D (3)

Chú ý:

- Nếu điều kiện (1) không nghiệm đúng thì f(x) là hàm không chẵn và không lẻ trên D;
- Nếu điều kiện (2) v à (3) không nghiệm đúng, thì f(x) là hàm không chẵn và cũng không lẻ trên D.

Lúc đó, để kết luận f(x) là hàm không chẵn và không lẻ ta chỉ cần chỉ ra điểm $x_0 \in D$ sao

cho
$$\begin{cases} f(-x_0) \neq f(x_0) \\ f(-x_0) \neq -f(x_0) \end{cases}$$

I. Các ví dụ mẫu

Ví dụ 1. Xét tính chẵn, lẻ của các hàm số sau:

a)
$$y = \sin 2x$$
;

b)
$$y = tan|x|$$
;

c)
$$y = \sin^4 x$$
.

Giải

a) TXĐ:
$$D = \mathbb{R}$$
. Suy ra $\forall x \in D \Rightarrow -x \in D$.

Ta có:
$$f(-x) = \sin(-2x) = -\sin 2x = -f(x)$$
.

Do đó hàm số đã cho là hàm số lẻ.

b) TXD:
$$D = \mathbb{R} \setminus \left\{ \pm \frac{\pi}{2} + k\pi, k \in \mathbb{Z} \right\}$$
. Suy ra $\forall x \in D \Rightarrow -x \in D$.

Ta có:
$$f(-x) = tan |-x| = tan |x| = f(x)$$
.

Do đó hàm số đã cho là hàm số chẵn.

c) TXĐ:
$$D = \mathbb{R}$$
. Suy ra $\forall x \in D \Rightarrow -x \in D$.

Ta có:
$$f(-x) = \sin^4(-x) = \sin^4 x = f(x)$$
.

Do đó hàm số đã cho là hàm số chẵn.

Ví dụ 2. Xét tính chẵn, lẻ của các hàm số sau:

a)
$$y = tanx + cotx$$
;

b)
$$y = \sin x \cdot \cos x$$
.

Giải

a) TXĐ:
$$D = \mathbb{R} \setminus \left\{ \frac{k\pi}{2}, k \in \mathbb{Z} \right\}$$
. Suy ra $\forall x \in D \Rightarrow -x \in D$

Ta có:
$$f(-x) = \tan(-x) + \cot(-x) = -\tan x - \cot x = -(\tan x + \cot x) = -f(x)$$

Do đó hàm số đã cho là hàm số lẻ.

b) TXĐ:
$$D = \mathbb{R}$$
 . Suy ra $\forall x \in D \Rightarrow -x \in D$

Ta có:
$$f(-x) = \sin(-x).\cos(-x) = -\sin x \cos x = -f(x)$$

Do đó hàm số đã cho là hàm số lẻ.

Ví dụ 3. Xét tính chẵn, lẻ của các hàm số sau:

a)
$$y = 2\sin x + 3$$
;

b)
$$y = \sin x + \cos x$$
.

Giải

a) TXĐ:
$$D = \mathbb{R}$$
. Suy ra $\forall x \in D \Rightarrow -x \in D$

Ta có:

$$f\left(-\frac{\pi}{2}\right) = 2\sin\left(\frac{-\pi}{2}\right) + 3 = 1$$
; $f\left(\frac{\pi}{2}\right) = 2\sin\left(\frac{\pi}{2}\right) + 3 = 5$

Nhận thấy
$$\begin{cases} f\left(-\frac{\pi}{2}\right) \neq f\left(\frac{\pi}{2}\right) \\ f\left(-\frac{\pi}{2}\right) \neq -f\left(\frac{\pi}{2}\right) \end{cases}$$

Do đó hàm số không chẵn không lẻ.

b) TXĐ:
$$D = \mathbb{R}$$
. Suy ra $\forall x \in D \Rightarrow -x \in D$

Ta có:
$$y = \sin x + \cos x = \sqrt{2} \sin \left(x + \frac{\pi}{4} \right)$$

$$f\left(-\frac{\pi}{4}\right) = \sqrt{2}\sin\left(-\frac{\pi}{4} + \frac{\pi}{4}\right) = 0; \quad f\left(\frac{\pi}{4}\right) = \sqrt{2}\sin\left(\frac{\pi}{4} + \frac{\pi}{4}\right) = \sqrt{2}$$

Nhận thấy
$$\begin{cases} f\left(-\frac{\pi}{4}\right) \neq f\left(\frac{\pi}{4}\right) \\ f\left(-\frac{\pi}{4}\right) \neq -f\left(\frac{\pi}{4}\right) \end{cases}$$

Do đó hàm số không chẵn không lẻ.

Ví dụ 4. Xét tính chẵn, lẻ của các hàm số sau:

a)
$$y = \sin 2x + \cos \frac{x}{2}$$
;

b)
$$y = \frac{\cos^3 x + 1}{\sin^3 x}$$
.

Giải

a) TXĐ:
$$D = \mathbb{R}$$
 Suy ra $\forall x \in D \Rightarrow -x \in D$

Chọn
$$X = \frac{\pi}{4} \in D \Longrightarrow -\frac{\pi}{4} \in D$$

Ta có:
$$f\left(-\frac{\pi}{3}\right) = \sin\frac{\pi}{2} + \cos\frac{x}{2}$$

b) TXĐ:
$$D = \mathbb{R} \setminus \{k\pi, k \in \mathbb{Z}\}\ \text{Suy ra}\ \forall x \in D \Rightarrow -x \in D$$

Ta có:
$$f(-x) = \frac{\cos^3(-x) + 1}{\sin^3(-x)} = \frac{\cos^3 x + 1}{-\sin^3 x} = -\frac{\cos^3 x + 1}{\sin^3 x} = -f(x)$$

Do đó hàm số đã cho là hàm số lẻ.

Ví dụ 5. Xác định tham số m để hàm số sau: $y = f(x) = 3m \sin 4x + \cos 2x$ là hàm số chẵn.

Giải

TXĐ: $D = \mathbb{R}$. Suy ra $\forall x \in D \Rightarrow -x \in D$

Ta có:

$$f(-x) = 3m\sin(-4x) + \cos(-2x) = -3m\sin 4x + \cos 2x$$

Để hàm số đã cho là hàm số chẵn thì:

$$f(-x) = f(x), \forall x \in D \Leftrightarrow 3m \sin 4x + \cos 2x = -3m \sin 4x + \cos 2x, \forall x \in D$$

$$\Leftrightarrow$$
 6m sin 4x = 0 \Leftrightarrow m = 0

II. Bài tập rèn luyện

BT 1. Xét tính chẵn, lẻ của các hàm số sau:

a)
$$y = 4x^2 + \cos 5x$$
;

b)
$$y = x^2 \sin x + \cot x$$
.

Giải

a) TXĐ:
$$D = \mathbb{R}$$
 Suy ra $\forall x \in D \Rightarrow -x \in D$

Ta có:
$$f(-x) = 4(-x)^2 + \cos(-5x) = 4x^2 + \cos 5x = f(x)$$

Do đó hàm số đã cho là hàm số chẵn.

b) TXĐ:
$$D = \mathbb{R} \setminus \{k\pi, k \in \mathbb{Z}\}$$
 Suy ra $\forall x \in D \Rightarrow -x \in D$

Ta có:

$$f(-x) = (-x)^2 \sin(-x) + \cot(-x) = -x^2 \sin x - \cot x = -(x^2 \sin x + \cot x) = -f(x)$$

Do đó hàm số đã cho là hàm số chẵn.

BT 2. Xét tính chẵn, lẻ của các hàm số sau:

a)
$$y = \frac{1}{x-3} + 3\sin^2 x$$
;

b)
$$y = \sin \sqrt{1-x}$$
.

Giải

a) TXĐ:
$$D = \mathbb{R} \setminus \{3\}$$
.

Ta có: $X = -3 \in D$ nhưng $-X = 3 \notin D$ nên D không có tính đối xứng.

Do đó, hàm số đã cho không chẵn không lẻ.

b) TXĐ:
$$D = [1; +\infty)$$

Ta có: $X = 3 \in D$ nhưng $-X = -3 \notin D$ nên D không có tính đối xứng.

Do đó, hàm số đã cho khô ng chẵn không lẻ.

BT 3. Xét tính chẵn, lẻ của các hàm số sau:

a)
$$y = sinx + cosx$$
;

b)
$$y = \frac{\tan 3x + \cot 5x}{\sin 3x}$$
.

Giải

a) TXĐ: $D = \mathbb{R} \setminus \{3\}$.

Ta có:

$$f\left(-\frac{\pi}{2}\right) = 3\sin\left(-\frac{\pi}{2}\right) + 2\cos\left(-\frac{3\pi}{2}\right) + 5 = 2;$$

$$f\left(\frac{\pi}{2}\right) = 3\sin\left(\frac{\pi}{2}\right) + 2\cos\left(\frac{3\pi}{2}\right) + 5 = 8$$

Nhận thấy: $\left[0; \frac{2\pi}{3}\right]$

Do đó, hàm số đã cho không chẵn không lẻ.

b) TXĐ:
$$D = \mathbb{R} \setminus \{k\pi, k \in \mathbb{Z}\}$$
. Suy ra $\forall x \in D \Rightarrow -x \in D$

Ta có:

$$f(-x) = \frac{\tan(-3x) + \cot(-5x)}{\sin(-3x)} = \frac{\tan(3x) + \cot(5x)}{\sin(3x)} = f(x)$$

Vậy hàm số đã cho là hàm số chẵn.

BT 4. Tìm tham số a, b để hàm số:

$$y = f(x) = \begin{cases} (3a-1)\sin x + b\cos x, & \text{khi } x < 0 \\ a\sin x + (3-2b)\cos x, & \text{khi } x \ge 0 \end{cases}$$
 là hàm số lẻ.

Giải

 $TX \\ \div : \ D = \mathbb{R} \setminus \left\{ k\pi, k \in \mathbb{Z} \right\}. \ Suy \ ra \ \forall x \in D \\ \Rightarrow -x \in D$

• TH 1: Với x < 0 thì $f(x) = (3a-1)\sin x + b\cos x$

$$Var{a} f(-x) = asin(-x) + (3-2b)cos(-x) = -asin x + (3-2b)cos x$$

Vì hàm số lẻ nên f(-x) = -f(x) hay

$$-a\sin x + (3-2b)\cos x = -(3a-1)\sin x - b\cos x, \forall x < 0$$

$$\Leftrightarrow$$
 $(2a-1)\sin x + (3-b)\cos x = 0, \forall x < 0$

Đẳng thức trên đúng với mọi x < 0 khi $\begin{cases} 2a - 1 = 0 \\ 3 - b = 0 \end{cases} \Leftrightarrow \begin{cases} a = \frac{1}{2} \\ b = 3 \end{cases}$

• TH 2: Với x > 0 thì $f(x) = a\sin x + (3-2b)\cos x$

Và
$$f(-x) = (3a-1)\sin(-x) + b\cos(-x) = -(3a-1)\sin x + b\cos x$$

Vì hàm số lẻ nên f(-x) = -f(x) hay

$$-(3a-1)\sin x + b\cos x = -a\sin x - (3-2b)\cos x$$

Đẳng thức trên đúng với mọi x > 0 khi $\begin{cases} 2a - 1 = 0 \\ 3 - b = 0 \end{cases} \Leftrightarrow \begin{cases} a = \frac{1}{2} \\ b = 3 \end{cases}$

Vậy hàm số đã cho lẻ khi $a = \frac{1}{2}$, b = 3.

Dạng 3. Tìm giá trị lớn nhất và và giá trị nhỏ nhất của hàm số lượng giác

Phương pháp: Cho hàm số y = f(x) xác định trên tập D

$$\blacksquare \qquad M = \max_{D} f(x) \Leftrightarrow \begin{cases} f(x) \le M, \forall x \in D \\ \exists x_0 \in D : f(x_0) = M \end{cases}$$

Lưu ý:

- $-1 \le \sin x \le 1$; $-1 \le \cos x \le 1$.
- $0 \le \sin^2 x \le 1$; $0 \le \cos^2 x \le 1$.
- $0 \le \sqrt{\sin x} \le 1$: $0 \le \sqrt{\cos x} \le 1$.

I. Các ví dụ mẫu

Ví dụ 1. Tìm giá trị lớn nhất, giá trị nhỏ nhất của hàm số:

a)
$$y = 2\sin\left(x + \frac{\pi}{4}\right) + 1$$
; b) $y = 2\sqrt{\cos x + 1} - 3$.

b)
$$y = 2\sqrt{\cos x + 1} - 3$$
.

Giải

a) Ta có:

$$-1 \le \sin\left(x + \frac{\pi}{4}\right) \le 1 \Rightarrow -2 \le 2\sin\left(x + \frac{\pi}{4}\right) \le 2 \Rightarrow -1 \le 2\sin\left(x + \frac{\pi}{4}\right) + 1 \le 3$$

Hay $-1 \le y \le 3$. Suy ra:

Maxy = 3 khi
$$\sin\left(x + \frac{\pi}{4}\right) = 1 \Leftrightarrow x = \frac{\pi}{4} + k2\pi, k \in \mathbb{Z}$$
.

$$Miny = -1 \text{ khi sin} \left(x + \frac{\pi}{4} \right) = -1 \Leftrightarrow x = -\frac{3\pi}{4} + k2\pi, k \in \mathbb{Z}.$$

b) Ta có:

$$-1 \le \cos x \le 1 \Rightarrow 0 \le \cos x + 1 \le 2 \Rightarrow 0 \le \sqrt{\cos x + 1} \le \sqrt{2}$$
$$\Rightarrow 0 \le 2\sqrt{\cos x + 1} \le 2\sqrt{2} \Rightarrow -3 \le 2\sqrt{\cos x + 1} - 3 \le 2\sqrt{2} - 3$$

Hay
$$-3 \le y \le 2\sqrt{2} - 3$$
 Suy ra

$$Maxy = 2\sqrt{2} - 3 \text{ khi } \cos x = 1 \Leftrightarrow x = k2\pi, k \in \mathbb{Z}.$$

$$Miny = -3 \ khi \ cos x = 0 \Leftrightarrow x = \frac{\pi}{2} + k\pi, k \in \mathbb{Z}.$$

Ví dụ 2. Tìm giá trị lớn nhất, giá trị nhỏ nhất của hàm số:

a)
$$y = \sin x + \cos x$$
;

b)
$$y = \sqrt{3} \sin 2x - \cos 2x$$
.

a) Ta có:
$$y = \sin x + \cos x = \sqrt{2} \sin \left(x + \frac{\pi}{4} \right) \Rightarrow -\sqrt{2} \le y \le \sqrt{2}$$
.

Suy ra:

$$Maxy = \sqrt{2} \text{ khi sin} \left(x + \frac{\pi}{4} \right) = 1 \Leftrightarrow x = \frac{\pi}{4} + k2\pi, k \in \mathbb{Z}.$$

$$Miny = -\sqrt{2} \ khi \ sin \left(x + \frac{\pi}{4} \right) = -1 \Leftrightarrow x = -\frac{3\pi}{4} + k2\pi, k \in \mathbb{Z}.$$

b) Ta có:
$$y = \sqrt{3} \sin 2x - \cos 2x = 2 \left(\frac{\sqrt{3}}{2} \sin 2x - \frac{1}{2} \cos 2x \right) = 2 \sin \left(2x - \frac{\pi}{6} \right)$$

Suy ra: $-2 \le y \le 2$. Do đó:

$$Maxy = 2 \text{ khi sin} \left(2x - \frac{\pi}{6}\right) = 1 \Leftrightarrow 2x - \frac{\pi}{6} = \frac{\pi}{2} + k2\pi \Leftrightarrow x = \frac{\pi}{3} + k2\pi, k \in \mathbb{Z}.$$

$$Miny = -2 \text{ khi sin} \left(2x - \frac{\pi}{6}\right) = -1 \Leftrightarrow 2x - \frac{\pi}{6} = -\frac{\pi}{2} + k2\pi \Leftrightarrow x = -\frac{\pi}{6} + k2\pi, k \in \mathbb{Z}.$$

Ví dụ 3. Tìm giá trị lớn nhất, giá trị nhỏ nhất của hàm số:

a)
$$y = \cos^2 x + 2\sin x + 2$$
;

b)
$$y = \sin^4 x - 2\cos^2 x + 1$$
.

Giải

a) Ta có:

$$y = \cos^2 x + 2\sin x + 2 = \left(1 - \sin^2 x\right)^2 + 2\sin x + 2$$
$$= -\sin^2 x + 2\sin x + 3 = -\left(\sin x - 1\right)^2 + 4$$

$$Vi -1 \le \sin x \le 1 \Rightarrow -2 \le \sin x -1 \le 0 \Rightarrow 4 \ge (\sin x -1)^2 \ge 0$$

$$\Rightarrow$$
 $-4 \le -(\sin x - 1)^2 \le 0 \Rightarrow 0 \le -(\sin x - 1)^2 + 4 \le 4$

Hay
$$0 \le y \le 4$$

Do đó:

Maxy = 4 khi
$$\sin x = 1 \Leftrightarrow x = \frac{\pi}{2} + k2\pi, k \in \mathbb{Z}$$
.

$$Miny = 0 \ khi \ sin x = -1 \Leftrightarrow x = -\frac{\pi}{2} + k2\pi, k \in \mathbb{Z}.$$

Lưu ý:

Nếu đặt $t = \sin x$, $t \in [-1;1]$. Ta có (P): $y = f(t) = -t^2 + 2t + 3$ xác định với mọi $t \in [-1;1]$, (P) có hoành độ đỉnh t = 1 và trên đoạn [-1;1] hàm số đồng biến nên hàm số đạt giá trị nhỏ nhất tại t = -1 hay $\sin x = -1$ và đạt giá trị lớn nhất khi t = 1 hay $\sin x = 1$.

b) Ta có

$$y = \sin^4 x - 2\cos^2 x + 1 = (1 - \cos^2 x)^2 - 2\cos^2 x + 1$$
$$= \cos^4 x - 4\cos^2 x + 2 = (\cos^2 x - 2)^2 - 2$$

$$Vi \ 0 \le cos^2x \le 1 \Leftrightarrow -2 \le cos^2x - 2 \le -1 \Leftrightarrow 4 \ge \left(cos^2x - 2\right)^2 \ge 1$$

$$\Leftrightarrow 2 \ge \left(\cos^2 x - 2\right)^2 - 2 \ge -1 \Leftrightarrow 2 \ge y \ge -1$$

Do đó:

Maxy = 2 khi

$$\cos^2 x = 0 \Leftrightarrow \cos x = 0 \Leftrightarrow x = \frac{\pi}{2} + k\pi, k \in \mathbb{Z}$$
.

Miny = -1 khi

$$\cos^2 x = 1 \Leftrightarrow \sin x = 0 \Leftrightarrow x = k\pi, k \in \mathbb{Z}$$
.

Lưu ý:

Nếu đặt $t = \cos^2 x$, $t \in [0;1]$. Ta có (P): $y = f(t) = t^2 - 4t + 2$ xác định với mọi $t \in [0;1]$, (P) có hoành độ đỉnh $t = 2 \in [0;1]$ và trên đoạn [0;1] hàm số nghịch biến nên hàm số đạt giá trị nhỏ nhất tại t=1 và đạt giá trị lớn nhất khi t=0.

II. Bài tập rèn luyện

BT 1. Tìm GTLN và GTNN của hàm số

a)
$$y = 3\sqrt{\sin x} + 2$$
;

a)
$$y = 3\sqrt{\sin x} + 2$$
; b) $y = \sin x + \sqrt{3}\cos x + 3$.

Bài 2. Tìm GTLN và GTNN của hàm số

a)
$$y = 1 + 3\sin\left(2x - \frac{\pi}{4}\right)$$
; b) $y = 3 - 2\cos^2 3x$; c) $y = 1 + \sqrt{2 + \sin 2x}$; d) $y = \frac{4}{1 + 2\sin^2 x}$.

b)
$$y = 3 - 2\cos^2 3x$$

c)
$$y = 1 + \sqrt{2 + \sin 2x}$$

d)
$$y = \frac{4}{1 + 2\sin^2 x}$$

Bài 3. Tìm GTLN và GTNN của hàm số

a)
$$y = 6\cos^2 x + \cos^2 2x$$
;

$$b)y = 3\sin x + 4\cos x - 1$$

c)
$$y = 2\sin^2 x + 3\sin 2x - 4\cos^2 x$$

c)
$$y = 2\sin^2 x + 3\sin 2x - 4\cos^2 x$$
; c) $y = (4\sin x - 3\cos x)^2 - 4(4\sin x - 3\cos x) + 1$

Bài 4. Cho hai số x, y thỏa mãn $\frac{x^2}{9} + \frac{y^2}{4} = 1$. Tìm GTLN và GTNN (nếu có) của biểu thức P = x + 2y + 1

Dạng 4. Chứng minh hàm số tuần hoàn và xác định chu kỳ của nó {Tham khảo} Phương pháp

Muốn chứng minh hàm số tuần hoàn f(x) tuần hoàn ta thực hiện theo các bước sau:

- Xét hàm số y = f(x), tập xác định là D
- Với mọi $x \in D$, ta có $x T_0 \in D$ và $x + T_0 \in D$ (1). Chỉ ra $f(x + T_0) = f(x)$ (2)

Vậy hàm số y = f(x) tuần hoàn

Chứng minh hàm tuần hoàn với chu kỳ T₀

Tiếp tục, ta đi chứng minh T_0 là chu kỳ của hàm số tức chứng minh T_0 là số dương nhỏ nhất thỏa (1) và (2). Giả sử có \top sao cho $0 < \top < \top_0$ thỏa mãn tính chất (2) $\Leftrightarrow ... \Rightarrow$ mâu thuẫn với giả thiết $0 < T < T_0$. Mâu thuẫn này chứng tỏ T_0 là số dương nhỏ nhất thỏa (2). Vậy hàm số tuần hoàn với chu kỳ $\cos s \mathring{\sigma} T_0$

Một số nhận xét:

Hàm số $y = \sin x$, $y = \cos x$ tuần hoàn chu kỳ 2π . Từ đó $y = \sin(ax + b)$, $y = \cos(ax + b)$ có chu $k\dot{y} T_0 = \frac{2\pi}{|a|}$

Hàm số y = tan x, $y = cot x tuần hoàn chu kỳ <math>\pi$. Từ đó y = tan(ax + b), y = cot(ax + b) có chu kỳ $T_0 = \frac{\pi}{|a|}$

Chú ý:

$$y = f_1(x)$$
 có chu kỳ T_1 ; $y = f_2(x)$ có chu kỳ T_2

$$y = f_2(x)$$
 có chu kỳ T_2

Thì hàm số $y = f_1(x) \pm f_2(x)$ có chu kỳ T_0 là bội chung nhỏ nhất của T_1 và T_2 .

Các dấu hiệu nhận biết hàm số không tuần hoàn

Hàm số y = f(x) không tuần hoàn khi một trong các điều kiện sau vi phạm

- Tập xác định của hàm số là tập hữu hạn
- Tôn tại số a sao cho hàm số không xác định vớ i x > a hoặc x < a
- Phương trình f(x) = k có vô số nghiệm hữu hạn
- Phương trình f(x) = k có vô số nghiệm sắp thứ tự ... $< x_m < x_{m+1} < ...$ mà $\left| x_m x_{m+1} \right| \to 0$ hay ∞

I. Các ví dụ mẫu

Bài 1. Chứng minh rằng các hàm số sau là những hàm số tuần hoàn với chu kỳ cơ sở To

a)
$$f(x) = \sin x$$
, $T_0 = 2\pi$;

b)f(x) = tan 2x,
$$T_0 = \frac{\pi}{2}$$

Hướng dẫn:

a) Ta có:
$$f(x+2\pi) = f(x)$$
, $\forall x \in \mathbb{R}$.

Giả sử có số thực dương $T < 2\pi$ thỏa $f(x+T) = f(x) \Leftrightarrow \sin(x+T) = \sin x$, $\forall x \in \mathbb{R}$ (*)

Cho
$$x = \frac{\pi}{2} \Rightarrow VT(^*) = \sin\left(\frac{\pi}{2} + T\right) = \cos T < 1;$$
 $VP(^*) = \sin\frac{\pi}{2} = 1$

$$VP(*) = \sin{\frac{\pi}{2}} = 1$$

 \Rightarrow (*) không xảy ra với mọi x \in \mathbb{R} . Vậy hàm số đã cho tuần hoàn với chu kỳ $T_0=2\pi$

b) Ta có:
$$f(x + \frac{\pi}{2}) = f(x), \forall x \in D$$
.

Giả sử có số thực dương $T < \frac{\pi}{2}$ thỏa $f(x+T) = f(x) \Leftrightarrow tan(2x+2T) = tan2x$, $\forall x \in D$ (**)

Cho
$$x = 0 \Rightarrow VT(**) = \tan 2T \neq 0;$$
 $VP(**) = 0$

$$VP(**) = 0$$

 $B \Rightarrow (**)$ không xảy ra với mọi $x \in D$. Vậy hàm số đã cho tuần hoàn với ch_u kỳ $T_0 = \frac{\pi}{2}$

II. Bài tập rèn luyện

BT 1. Tìm chu kỳ của hàm số:

$$a/y = \sin 2x$$

b/
$$y = cos \frac{x}{3}$$

$$c/y = \sin^2 x$$

d/ y =
$$\sin 2x + \cos \frac{x}{2}$$

$$e/y = \tan x + \cot 3x$$

$$g/y = 2\sin x \cdot \cos 3x$$

$$h/y = cos^2 4x$$

$$i/ y = \tan(-3x + 1)$$

BT 2. Xét tính tuần hoàn và tìm chu kỳ cơ sở (nếu có) của các hàm số sau

a)
$$f(x) = \cos \frac{3x}{2} \cos \frac{x}{2}$$

a)
$$f(x) = \cos \frac{3x}{2} \cos \frac{x}{2}$$
; b) $y = \cos x + \cos(\sqrt{3}x)$; c) $f(x) = \sin(x^2)$; d) $y = \tan \sqrt{x}$.

c)
$$f(x) = \sin(x^2)$$

d)
$$y = \tan \sqrt{x}$$
.

Hướng dẫn

c) Hàm số $f(x) = \sin(x^2)$ không tuần hoàn vì khoảng cách giữa các nghiệm (không điểm) liên tiếp của nó dần tới 0

$$\sqrt{\left(k+1\right)\pi} - \sqrt{k\pi} = \frac{\pi}{\sqrt{\left(k+1\right)\pi} + \sqrt{k\pi}} \to 0 \text{ khi } k \to \infty$$

d) Hàm số $f(x) = tan \sqrt{x}$ không tuần hoàn vì khoảng cách giữa các nghiệm (không điểm) liên tiếp của nó dần tới $+\infty$

$$(k+1)^2 \pi^2 - k^2 \pi \rightarrow \infty \text{ khi } k \rightarrow \infty$$

BT 3. Cho hàm số y = f(x) và y = g(x) là hai hàm số tuần hoàn với chu kỳ lần lượt là T_1, T_2 . Chứng minh rằng nếu $\frac{T_1}{T_2}$ là số hữu tỉ thì các hàm số $f(x) \pm g(x)$; f(x).g(x); $\frac{f(x)}{g(x)}$ ($g(x) \ne 0$) là những hàm số tuần hoàn.

Dạng 5. Vẽ đồ thị hàm số lượng giác

Phương pháp

1/ Vẽ đồ thị hàm số lượng giác:

- Tìm tập xác định D.
- Tìm chu kỳ T₀ của hàm số.
- Xác định tính chẵn lẻ (nếu cần).
- Lập bảng biến thiên trên một đoạn có độ dài bằng chu kỳ T o có thể chọn:

$$x \in [0, T_0]$$
 hoặc $x \in \left[-\frac{T_0}{2}, \frac{T_0}{2}\right]$.

- Vẽ đồ thị trên đoạn có độ dài bằng chu kỳ.
- Rồi suy ra phần đồ thị còn lại bằng phép tịnh t_iến theo véc tơ $\vec{v} = k.T_0.\vec{i}$ về bên trái và phải song song với trục hoành Ox (với \vec{i} là véc tơ đơn vị trên trục Ox).

2/ Một số phép biến đổi đồ thị:

- a) Từ đô thị hàm số y = f(x), suy ra đô thị hàm số y = f(x) + a bằng c ách tịnh tiến đô thị y = f(x) lên trên trục hoành a đơn vị nếu a > 0 và tịnh tiến xuống phía dưới trục hoành a đơn vị nếu a < 0.
- b) Từ đồ thị hàm số y = f(x), suy ra đồ thị hàm số y = f(x + a) bằng cách tịnh tiến đồ thị y = f(x) sang phải trục hoành a đơn vị nếu a > 0 và tịnh tiến sang trái trục hoành a đơn vị nếu a < 0.
- c) Từ đô thị y = f(x), suy ra đô thị y = -f(x) bằng cách lấy đối xứng đô thị y = f(x) qua trục hoành.
- d) Đồ thị $y = |f(x)| = \begin{cases} f(x), & \text{ne}\mathbf{i}\mathbf{i} & f(x) \ge 0 \\ -f(x), & \text{ne}\mathbf{i}\mathbf{i} & f(x) < 0 \end{cases}$ ñöôïc suy tö \emptyset ñoà thò y = f(x) baèng caùch giốõ

nguyeân phaàn ñoà thò y = f(x) ôû phía treân truïc hoaønh vaø laáy ñoái xöùng phaàn ñoà thò y = f(x) naèm ôû phía döôùi truïc hoaønh qua truïc hoaønh.

Mối liên hệ đồ thị giữa các hàm số

Ví dụ 1. Hãy xác định các giá trị của x trên đoạn $\left[-\pi; \frac{3\pi}{2}\right]$ để hàm số $y = \tan x$

- a) Nhận giá trị bằng 0;
- b) Nhận giá trị bằng 1
- c) Nhận giá trị dương;
- d) Nhận giá trị âm.

Ví dụ 2. Dựa vào đô thị $y = \sin x$, hãy vẽ đô thị hàm số $y = |\sin x|$

Ví dụ 3. Chứng minh rằng $\sin 2(x + k\pi) = \sin 2x$ với mọi số nguyên k. Từ đó vẽ đồ thị hàm số $y = \sin 2x$.

Ví dụ 4. Vẽ đồ thị hàm số $y = \cos x$, tìm các giá trị của x để $\cos x = \frac{1}{2}$.

Ví dụ 5. Dựa vào đồ thị hàm số y = s inx, tìm các khoảng giá trị của x để hàm số nhận giá trị âm **Ví dụ 6.** Dựa vào đồ thị hàm số y = cosx, tìm các khoảng giá trị của x để hàm số nhận giá trị dương.