

Chapter
3

삼각함수

1. 시초선, 동경, 각의 부호

1) 시초선과 동경

오른쪽 그림과 같이 평면 위의 두 반직선 OX와 OP로 이루어진 도형을 $\angle XOP$ 라고 한다. $\angle XOP$ 의 크기는 반직선 OP가 고정된 반직선 OX의 위치에서 시작하여 점 O를 중심으로 회전할 때, 그 회전 한 양으로 정의한다. 이때 반직선 OX를 시초선, 반직선 OP를 동경이라고 한다.

2) 각의 부호

동경 OP가 점 O를 중심으로 회전할 때, 시계바늘이 도는 반대 방향을 양의 방향, 시계바늘이 도는 방향을 음의 방향이라고 한다. 각의 크기는 회전 방향이 양의 방향이면 양의 부호 (+)를, 음의 방향이면 음의 부호 (-)를 붙여서 나타낸다.

2. 일반각

1) 일반각

동경 OP가 나타내는 한 각의 크기가 α° 일 때, $\angle XOP$ 의 크기는 $360^\circ \times n + \alpha^\circ$ (n 은 정수)와 같이 나타내고, 이것을 동경 OP가 나타내는 일반각이라고 한다.

2) 사분면

좌표평면에서 x 축의 양의 방향을 시초선 OX로 잡았을 때, 동경 OP가 좌표평면의 제1사분면, 제2사분면, 제3사분면, 제4사분면 중 어느 사분면에 있는가에 따라 동경 OP가 나타내는 각을 각각 제1사분면의 각, 제2사분면의 각, 제3사분면의 각, 제4사분면의 각이라고 한다.

3. 호도법과 라디안

반지름의 길이가 r 인 원에서 길이가 r 인 호 AB에 대한 중심각의 크기를 α° 라고 하면 호의 길이는 중심각의 크기에 비례하므로

$$r : 2\pi r = \alpha^\circ : 360^\circ, \text{ 즉 } \alpha^\circ = \frac{180^\circ}{\pi}$$

이다. 따라서 반지름의 길이와 호의 길이가 같은 부채꼴의 중심각의 크기는 반지름의 길이와 관계없이 항상 일정하다. 이 일정한 각의 크기 $\frac{180^\circ}{\pi}$ 를 1라디안이라고 하며, 이것을 단위로 하여 각의 크기를 나타내는 방법을 호도법이라고 한다.

1) 호도법과 육십분법 사이의 관계

$$1 \text{ 라디안} = \frac{180^\circ}{\pi}, \quad 1^\circ = \frac{\pi}{180} \text{ 라디안}$$

4. 부채꼴의 호의 길이와 넓이

반지름의 길이가 r , 중심각의 크기가 θ (라디안)인 부채꼴에서 호의 길이를 l , 넓이를 S 라고 하면

$$l = r\theta, \quad S = \frac{1}{2}r^2\theta = \frac{1}{2}rl$$

[증명]

오른쪽 그림과 같이 반지름의 길이가 r , 중심각의 크기가 θ (라디안)인 부채꼴 OAB에서 호 AB의 길이를 l 이라고 하면 호의 길이는 중심각의 크기에 정비례하므로

$$l : 2\pi r = \theta : 2\pi, \text{ 즉 } l = r\theta$$

이다. 또 부채꼴 OAB의 넓이를 S 라고 하면 부채꼴의 넓이도 중심각의 크기에 정비례하므로

$$S : \pi r^2 = \theta : 2\pi, \text{ 즉 } S = \frac{1}{2}r^2\theta$$

이다. 이때 $l = r\theta$ 이므로 $S = \frac{1}{2}rl$ 이다.

5. 삼각함수의 정의

오른쪽 그림과 같이 좌표평면에서 x 축의 양의 방향을 시초선으로 잡았을 때, 일반각 θ 를 나타내는 동경과 중심이 원점 O 이고 반지름의 길이가 r 인 원의교점을 $P(x, y)$ 라고 하면 r 의 값에 관계없이 다음비의 값

$$\frac{y}{r}, \frac{x}{r}, \frac{y}{x} \quad (x \neq 0)$$

는 θ 의 값에 따라 각각 한 가지로 정해진다. 따라서

$$\theta \rightarrow \frac{y}{r}, \quad \theta \rightarrow \frac{x}{r}, \quad \theta \rightarrow \frac{y}{x} \quad (x \neq 0)$$

와 같은 대응은 모두 θ 에 대한 함수이다.

이때 각 함수를 사인함수, 코사인함수, 탄젠트함수라고 하며, 이것을 각각 기호로

$$\sin \theta = \frac{y}{r}, \quad \cos \theta = \frac{x}{r}, \quad \tan \theta = \frac{y}{x} \quad (x \neq 0)$$

와 같이 나타낸다. 또 이들을 통틀어 θ 에 대한 삼각함수라고 한다.

6. 삼각함수의 부호

삼각함수 \ 사분면	제1사분면 ($x > 0, y > 0$)	제2사분면 ($x < 0, y > 0$)	제3사분면 ($x < 0, y < 0$)	제4사분면 ($x > 0, y < 0$)
$\sin \theta$	+	+	-	-
$\cos \theta$	+	-	-	+
$\tan \theta$	+	-	+	-

7. 단위원

오른쪽 그림과 같이 크기가 θ 인 각을 나타내는 동경이 단위원과 만나는 점을 $P(x, y)$ 라고 하면

$$\sin \theta = \frac{y}{1} = y, \quad \cos \theta = \frac{x}{1} = x, \quad \tan \theta = \frac{y}{x} \quad (x \neq 0)$$

이다. 이 식들로부터

$$\tan \theta = \frac{\sin \theta}{\cos \theta}$$

임을 알 수 있다.

8. 삼각함수 사이의 관계

- ① $\tan \theta = \frac{\sin \theta}{\cos \theta}$
- ② $\sin^2 \theta + \cos^2 \theta = 1$

9. 삼각함수의 각의 변환

① 일치한다.

$$\alpha - \beta = 360^\circ n \text{ (단, } n \text{은 정수)}$$

② 일직선상에 있고 방향이 반대이다.

$$\alpha - \beta = 360^\circ n + 180^\circ$$

③ x 축에 관하여 대칭이다.

$$\alpha + \beta = 360^\circ n$$

④ y 축에 관하여 대칭이다.

$$\alpha + \beta = 360^\circ n + 180^\circ$$

⑤ $y = x$ 에 관하여 대칭이다

$$\alpha + \beta = 360^\circ n + 90^\circ$$

주어진 각을 $\frac{n\pi}{2} \pm \theta$ 의 꼴로 변형한 후 삼각함수와 부호를 다음과 같이 결정한다.

① 함수 n 이 짝수 : 함수가 그대로

n 이 홀수 : sin과 cos은 반대로, tan은 역수로

② 부호 $\frac{n\pi}{2} \pm \theta$ 가 속한 사분면에서 원래 주어진 삼각함수의 부호를 따른다.

	$2n\pi + \theta$	$-\theta$	$\pi - \theta$	$\frac{\pi}{2} \pm \theta$
sin	$\sin(2n\pi + \theta) = \sin\theta$	$\sin(-\theta) = -\sin\theta$	$\sin(\pi - \theta) = \sin\theta$	$\sin\left(\frac{\pi}{2} - \theta\right) = \cos\theta$ $\sin\left(\frac{\pi}{2} + \theta\right) = \cos\theta$
cos	$\cos(2n\pi + \theta) = \cos\theta$	$\cos(-\theta) = \cos\theta$	$\cos(\pi - \theta) = -\cos\theta$	$\cos\left(\frac{\pi}{2} - \theta\right) = \sin\theta$ $\cos\left(\frac{\pi}{2} + \theta\right) = -\sin\theta$
tan	$\tan(n\pi + \theta) = \tan\theta$	$\tan(-\theta) = -\tan\theta$	$\tan(\pi - \theta) = -\tan\theta$	$\tan\left(\frac{\pi}{2} - \theta\right) = \frac{1}{\tan\theta}$ $\tan\left(\frac{\pi}{2} + \theta\right) = -\frac{1}{\tan\theta}$

2. 삼각함수 그래프의 성질

1) $y = \sin x$

오른쪽 그림과 같이 각 θ 를 나타내는 동경이 단위원과 만나는 점을 $P(x, y)$ 라고 하면

$$\sin \theta = \frac{y}{1} = y$$

이다. 따라서 θ 의 값이 변할 때, $\sin \theta$ 의 값은 점 P의 y 좌표로 정해진다.

이를 이용하여 각 θ 의 값을 가로축에 나타내고, 그에 대응하는 $\sin \theta$ 의 값을 세로축에 나타내어 함수 $y = \sin \theta$ 의 그래프를 그리면 다음과 같다.

2) $y = \cos x$

오른쪽 그림과 같이 각 θ 를 나타내는 동경이 단위원과 만나는 점을 $P(x, y)$ 라고 하면

$$\cos \theta = \frac{x}{1} = x$$

이다. 따라서 θ 의 값이 변할 때, $\cos \theta$ 의 값은 점 P의 x 좌표로 정해진다. 이를 이용하기 위하여 좌표축을

원점을 기준으로 양의 방향으로 90° 회전한 후 각 θ

의 값을 가로축에 나타내고, 그에 대응하는 $\cos \theta$ 의 값을 세로축에 나타내어 함수

$y = \cos \theta$ 의 그래프를 그리면 다음과 같다.

) $y = \tan x$

오른쪽 그림과 같이 $\theta \neq n\pi + \frac{\pi}{2}$ (n 은 정수)일 때,

각 θ 를 나타내는 동경이 단위원과 만나는 점을 $P(x, y)$ 라 하고 원 위의 점 $A(1, 0)$ 에서의 접선이 직선 OP 와 만나는 점을 라고 하면

$$\tan\theta = \frac{y}{x} = \frac{t}{1} = t$$

이다.

즉 점 P 가 단위원 위를 움직일 때, $\tan\theta$ 의 값은 점 T 의 y 좌표이다.

이를 이용하여 각 θ 의 값을 가로축에 나타내고, 그에 대응하는 $\tan\theta$ 의 값을 세로축에 나타내어 함수 $y = \tan\theta$ 의 그래프를 그리면 다음과 같다.

2. 삼각함수의 값이동과 평행이동

1) 값이동

① 두 함수 $y = a \sin bx$ $y = a \cos bx$ 의

치역은 $\{y \mid -|a| \leq y \leq |a|\}$, 주기는 $\frac{2\pi}{|b|}$

② 함수 $y = a \tan bx$ 의

치역은 실수 전체의 집합, 주기는 $\frac{\pi}{|b|}$

[예]

$$y = 2 \sin 2x$$

$$y = -3 \cos 2x$$

$$y = -3 \tan(-2x)$$

2) 평행이동

삼각함수	최댓값	최솟값	주기
$y = a \sin(bx + c) + d$	$ a + d$	$- a + d$	$\frac{2\pi}{ b }$
$y = a \cos(bx + c) + d$	$ a + d$	$- a + d$	$\frac{2\pi}{ b }$
$y = a \tan(bx + c) + d$			$\frac{\pi}{ b }$

3. 삼각방정식과 부등식 : 단위원과 그래프

1) 방정식 $\sin x = a$ ($0 < a < 1$)의 해

$\sin x = a$ ($0 \leq x < 2\pi$)의 한 근이 α ($0 < \alpha < \frac{\pi}{2}$)이면 다른 근은 $\pi - \alpha$ 이다.

또, $\sin x = -a$ ($0 \leq x < 2\pi$)의 두 근은 $\pi + \alpha$, $2\pi - \alpha$ 이다.

2) 방정식 $\cos x = a$ ($0 < a < 1$)의 해

$\cos x = a$ ($0 \leq x < 2\pi$)의 한 근이 α ($0 < \alpha < \frac{\pi}{2}$)이면 다른 근은 $2\pi - \alpha$ 이다.

또, $\cos x = -a$ ($0 \leq x < 2\pi$)의 두 근은 $\pi - \alpha$, $\pi + \alpha$ 이다.

3) 방정식 $\tan x = a$ (a 는 모든 실수)의 해

$\tan x = a$ ($0 \leq x < 2\pi$)의 한 근이 α ($0 < \alpha < \frac{\pi}{2}$)이면 다른 근은 $\pi + \alpha$ 이다.

또, $\tan x = -a$ ($0 \leq x < 2\pi$)의 두 근은 $\pi - \alpha$, $2\pi - \alpha$ 이다.

수능특강

1. $\left\{ \sin\left(\pi + \frac{\pi}{5}\right) + \cos\left(\pi - \frac{\pi}{5}\right) \right\}^2 + \left\{ \sin\left(\frac{\pi}{2} - \frac{\pi}{5}\right) + \cos\left(\frac{\pi}{2} + \frac{\pi}{5}\right) \right\}^2$ 의 값은?

- ① $\frac{1}{4}$ ② $\frac{1}{2}$ ③ 1 ④ 2 ⑤ 4

2. $0 \leq \theta < 2\pi$ 일 때, 다음 조건을 만족시키는 모든 θ 의 값은?

(가) $\sin\theta \times \cos\theta < 0$
 (나) 좌표평면에서 각 θ 가 나타내는 동경과 각 6θ 가 나타내는 동경이 서로 일치한다.

- ① $\frac{8}{5}\pi$ ② 2π ③ $\frac{12}{5}\pi$ ④ $\frac{14}{5}\pi$ ⑤ $\frac{16}{5}\pi$

3. 그림과 같이 중심이 O이고 호 AB의 길이가 2π , 넓이가 8π 인 부채꼴 OAB가 있다. 점 A에서 선분 OB에 내린 수선의 발을 C, 점 O를 중심으로 하고 반지름이 선분 OC인 원이 선분 OA와 만나는 점을 D라 할 때, 호 CD의 길이는?

- ① $\frac{\sqrt{2}}{4}\pi$ ② $\frac{\sqrt{2}}{2}\pi$ ③ $\frac{3\sqrt{2}}{4}\pi$
 ④ $\sqrt{2}\pi$ ⑤ $\frac{5\sqrt{2}}{4}\pi$

4. 좌표평면에서 직선 $y=2x+6$ 과 x 축 및 y 축이 만나는 점을 각각 A, B라 하고, 선분 AB를 2:1로 내분하는 점을 P라 하자. 동경 OP가 나타내는 각의 크기를 θ 라 할 때, $\sin\theta \times \cos\theta$ 의 값은? (단, $0 \leq \theta < 2\pi$ 이고, O는 원점이다.)

- ① $-\frac{2}{17}$ ② $-\frac{4}{17}$
 ③ $-\frac{6}{17}$ ④ $-\frac{8}{17}$ ⑤ $-\frac{10}{17}$

5. $\tan\theta + \frac{1}{\tan\theta} = 4$ 를 만족시키는 θ 에 대하여 이차방정식 $x^2 - ax + b = 0$ 의 두 근이 $2\sin^2\theta, 2\cos^2\theta$ 일 때, ab 의 값은? (단, a, b 는 상수이다.)

- ① $\frac{1}{4}$ ② $\frac{1}{2}$ ③ 1 ④ 2 ⑤ 4

6. $0 \leq \theta < 2\pi$ 일 때, 모든 실수 x 에 대하여 부등식

$$x^2 - (2\cos\theta)x - \sin^2\theta - 2\cos\theta + 2 \geq 0$$

이 항상 성립하도록 하는 모든 θ 의 값의 범위는 $\alpha \leq \theta \leq \beta$ 이다. $4\alpha + \beta$ 의 값은?

- ① π ② $\frac{3}{2}\pi$ ③ 2π ④ $\frac{5}{2}\pi$ ⑤ 3π

7. $0 \leq x \leq 2$ 일 때, 그림과 같이 함수 $y = 2\sin \frac{\pi}{2}x$ 의 그래프와

x 축에 평행한 직선 l 이 서로 다른 두 점 A, B에서 만난다.

$\overline{AB} = \frac{4}{3}$ 일 때, $\left(\frac{\overline{OB}}{\overline{OA}}\right)^2$ 의 값은? (단, $\overline{OA} < \overline{OB}$ 이고, O는 원점이다.)

- ① 2 ② $\frac{13}{5}$ ③ 3 ④ $\frac{17}{5}$ ⑤ 4

8. 실수 전체의 집합에서 정의된 함수 $f(x)$ 가 다음 조건을 만족시킨다.

(가) $f(x) = 2\cos \frac{\pi}{2}x$ (단, $-1 \leq x \leq 1$)
 (나) 모든 실수 x 에 대하여 $f(x+2) = f(x)$ 이다.

자연수 n 에 대하여 $0 \leq x \leq 2n-1$ 에서 방정식

$$(2n-1)f(x) = 2x$$

의 서로 다른 실근의 개수가 51일 때, n 의 값을 구하시오.

수능완성 (나)

9. 밑면의 반지름의 길이가 1인 원뿔이 있다. 이 원뿔의 겹넓이가 4π 일 때, 이 원뿔의 옆면의 전개도인 부채꼴의 중심각의 크기는?

- ① $\frac{\pi}{6}$ ② $\frac{\pi}{3}$ ③ $\frac{\pi}{2}$
 ④ $\frac{2}{3}\pi$ ⑤ $\frac{5}{6}\pi$

10. 제 4사분면의 각 θ 에 대하여

$$3\cos\frac{\theta}{2} = \left| \cos\frac{\theta}{2} - 5\sin\frac{\theta}{2} \right|$$

일 때, $\tan\frac{\theta}{2}$ 의 값은?

- ① $-\frac{8}{5}$ ② -1 ③ $-\frac{2}{5}$
 ④ $\frac{1}{5}$ ⑤ $\frac{4}{5}$

11. 함수

$$f(x) = \sqrt{1 - \cos^2 x} - 2\sin^2 x$$

의 최댓값과 최솟값의 합은?

- ① $-\frac{1}{2}$ ② $-\frac{5}{8}$ ③ $-\frac{3}{4}$
④ $-\frac{7}{8}$ ⑤ -1

12. 부등식

$$3\cos\frac{\pi(x+3)}{6} - 2\sin^2\frac{\pi x}{6} > 1$$

을 만족시키는 20이하의 모든 자연수 x 의 값의 합은?

- ① 38 ② 44 ③ 50
④ 56 ⑤ 62

수능완성 (가)

13. $\sin \theta \cos \theta > 0$, $\cos \theta \tan \theta < 0$ 을 동시에 만족시키는 모든 실수 θ 에 대하여

$$\begin{aligned} & |\sin \theta + \cos \theta| - \sqrt{\sin^2 \theta} + \sqrt[3]{(\tan \theta + \cos \theta)^3} \\ & = a \sin \theta + b \cos \theta + c \tan \theta \end{aligned}$$

가 성립한다. 세 상수 a , b , c 에 대하여 $a+b+c$ 의 값은?

- ① -2 ② -1 ③ 0
 ④ 1 ⑤ 2

14. $\sin \theta + \cos \theta = -\frac{1}{2}$ 일 때 $\frac{1 - \cos^2 \theta}{\cos \theta} + \frac{1 - \sin^2 \theta}{\sin \theta} = \frac{q}{p}$ 이다. $p+q$ 의 값을 구하시오. (단, p 와 q 는 서로소인 자연수이다.)

15. $0 < \theta < \frac{\pi}{2}$ 일 때, 함수 $f(x) = \sqrt{x}$ 의 그래프 위의 서로 다른 두 점

$A(\cos^2\theta, f(\cos^2\theta)), B(\sin^2\theta, f(\sin^2\theta))$ 에 대하여 $\sin\theta \cos\theta = \frac{9}{32}$ 이다. 직선

AB의 기울기는?

- ① $\frac{1}{2}$ ② $\frac{3}{5}$ ③ $\frac{7}{10}$
 ④ $\frac{4}{5}$ ⑤ $\frac{9}{10}$

16. 각 θ 를 나타내는 동경과 각 2θ 를 나타내는 동경이 직선 $y=x$ 에 대하여 서로 대칭일 때, 서로 다른 두 θ 의 값을 각각 α, β 라 하자. $\sin\alpha + \sin\beta$ 의 값은? (단, $0 < \theta < \pi$)

- ① 1 ② $\frac{1+\sqrt{2}}{2}$ ③ $\frac{1+\sqrt{3}}{2}$
 ④ $\sqrt{2}$ ⑤ $\sqrt{3}$

- 17.** 좌표평면에서 중심이 C 이고, 반지름의 길이가 3인 원 C 가 있다. 원점 O 를 지나고 x 축의 양의 방향과 이루는 각의 크기를 $\frac{\pi}{6}$ 인 직선을 l 이라 하자. 그림과 같이 원 C 가 y 축과 직선 l 에 동시에 접하고, 접할 때의 접점을 각각 T_1 , T_2 라 하자. 색칠되어 있는 부채꼴 CT_1T_2 의 넓이가 $k\pi$ 일 때, 상수 k 의 값을 구하시오.

(단, 점 C 는 제1사분면에 있는 점이다.)

- 18.** 그림과 같이 좌표평면에서 원 $C_1 : x^2 + y^2 = 16$ 위의 제1사분면에 있는 점 P에서의 접선 l 과 y 축이 만나는 점 Q의 y 좌표는 12이다. 원 C_1 과 점 P에서 접하고 x 축에 동시에 접하는 원을 C_2 라 하고, 원 C_2 의 중심을 C라 하자. $\tan^2(\angle CQP) = \frac{q}{p}$ 일 때, $p+q$ 의 값을 구하시오. (단, p 와 q 는 서로소인 자연수이다.)

19. 주기가 $\frac{\pi}{3}$ 인 함수 $f(x) = a \cos\left(bx - \frac{\pi}{2}\right) + c$ 의 그래프가 두 점 $(0, 2)$, $\left(\frac{\pi}{4}, 0\right)$ 을 지

날 때, 세 상수 a, b, c 에 대하여 $f\left(\frac{(a+b+c)\pi}{2}\right)$ 의 값은? (단, $b > 0$)

- ① 2 ② $\frac{5}{2}$ ③ 3 ④ $\frac{7}{2}$ ⑤ 4

20. $0 \leq x < 4\pi$ 일 때, 직선 $y = k$ ($0 < k < \frac{\sqrt{2}}{2}$)가 두 곡선 $y = \sin x$, $y = \cos x$ 와 만

나는 점의 x 좌표의 합은 k 의 값에 관계없이 일정한 값 S 를 갖는다. $\frac{S}{\pi}$ 의 값은?

- ① 11 ② 12 ③ 13 ④ 14 ⑤ 15

21. 함수 $f(x) = a \tan(bx + c) + d$ 가 다음 조건을 만족시킬 때, 네 상수 a, b, c, d 에 대하여 $a \times b \times c \times d = k\pi$ 이다. 상수 k 의 값을 구하시오. (단, $b > 0, 0 < c < \pi$)

- (가) 함수 $f(x)$ 의 주기는 함수 $y = \sin 4x$ 의 주기와 같다.
- (나) 함수 $y = f(x)$ 의 그래프는 함수 $y = a \tan bx$ 의 그래프를 x 축의 방향으로 $-\frac{\pi}{4}$ 만큼, y 축의 방향으로 1만큼 평행이동한 것이다.
- (다) $f\left(-\frac{\pi}{8}\right) = 4$

22. $0 \leq x < \pi$ 일 때, 두 함수 $f(x) = \sin(\pi \cos^2 2x)$, $g(x) = \cos(\pi \cos^2 2x)$ 에 대하여 부등식 $f(x) \geq g(x)$ 를 만족시키는 서로 다른 모든 정수 x 의 값의 합은?

- ① 1 ② 2 ③ 3 ④ 4 ⑤ 5

정답

- 1) [정답] ④
- 2) [정답] ③
- 3) [정답] ④
- 4) [정답] ②
- 5) [정답] ②
- 6) [정답] ⑤
- 7) [정답] ④
- 8) [정답] 26
- 9) [정답] ④
- 10) [정답] ③
- 11) [정답] ④
- 12) [정답] ①
- 13) [정답] ④
- 14) [정답] 17
- 15) [정답] ④
- 16) [정답] ①
- 17) [정답] 3
- 18) [정답] 33
- 19) [정답] ①
- 20) [정답] ④
- 21) [정답] 3
- 22) [정답] ⑤