Предмет: алгебра

Класс: 10

Учебник: А.Г. Мордкович, П.В.Семенов. Алгебра и начала анализа. Учебник для общеобразовательных учреждений, профильный уровень. М., Мнемозина, 2011

Тема урока: «Решение уравнений вида cos t = а и sin t = а»

Тип урока: открытие нового знания

Автор урока: учитель математики Мельникова Н.В. , МОУ «Средняя общеобразовательная школа № 4 г. Вольска Саратовской области»

Основные цели:

Метапредметные:

Тренировать коммуникативные умения, умения сотрудничать, работая в группе.
Предметные:

1. Формировать умение строить общие формулы решения уравнений на примере решения уравнений вида cos t = а и sin t = а.

2. Формировать умение применять построенные способы для решения уравнений.

· Ход урока

1. Мотивация к учебной деятельности.

− Отгадайте, график, какой функции изображен на рисунке? (y = 2sinx + 1.)

[image: image1.jpg].

—

− Со свойствами, каких функций вы познакомились на прошлых уроках? (y = sinx,

у = cosx, y = tgx, y = ctgx, с обратными тригонометрическими функциями.)

− Что вы умеете находить, используя графики тригонометрических функций? (Наибольшее и наименьшее значение функции на заданном промежутке, графически решать уравнения.)

− Сегодня на уроке вы продолжите учиться решать тригонометрические уравнения и построите новый способ их решения, как вы будете это делать?

2. Актуализация знаний и фиксация индивидуального затруднения в деятельности.
· Учащиеся работают фронтально, результаты записывают на планшетках и показывают учителю. При необходимости проводится коррекция.

№ 1. Вычислить устно:

а) arccos
[image: image2.wmf]2

3

 + arcsin
[image: image3.wmf]2

1

; б) arcsin (−
[image: image4.wmf]2

2

) + arccos (−
[image: image5.wmf]2

2

);

в) arcos (−1) + arcsin 0 − arcos (−
[image: image6.wmf]2

1

).

Решение задания:

а)
[image: image7.wmf]3

6

6

p

p

p

=

+

; б)
[image: image8.wmf]2

4

3

4

p

p

p

=

+

-

; в)
[image: image9.wmf]3

3

2

0

p

p

p

=

-

+

− Что вы использовали при выполнении задания?

· Задание выполняется в группах (1, 2, 3 группы решают I способом, 4, 5, 6 группы – II способом).

№ 2. Решить уравнения:

а) cos t = −
[image: image10.wmf]2

3

б) cos t =
[image: image11.wmf]2

1

в) sin t = −
[image: image12.wmf]2

2

− Как можно решить уравнения? (I способ – графически, II способ – используя единичную числовую окружность.)

· Руководители каких-то двух групп проговаривают решение задания. Остальные группы работают на дополнение и уточнение.

Решение задания:

а) cos t = −
[image: image13.wmf]2

3

Решений не имеет, так как −1
[image: image14.wmf]£

 cos t
[image: image15.wmf]£

1.

	б) cos t =
[image: image16.wmf]2

1

[image: image197.wmf]p

 t =
[image: image17.wmf]k

p

p

2

3

+

,
[image: image18.wmf]Î

к

Z,

 t = -
[image: image19.wmf]k

p

p

2

3

+

,
[image: image20.wmf]Î

к

Z;

t =
[image: image21.wmf]±

 EMBED Equation.3 [image: image22.wmf]k

p

p

2

3

+

;
[image: image23.wmf]Î

к

Z

в) sin t = −
[image: image24.wmf]2

2

[image: image198.wmf]p

 t = −
[image: image25.wmf]к

p

p

2

4

+

,
[image: image26.wmf]Î

к

Z,

 t =
[image: image27.wmf]к

p

p

2

4

5

+

,
[image: image28.wmf]Î

к

Z.

 [image: image29.jpg]

[image: image30.jpg]y--03
4

− Что вы сейчас повторили?

− Что вы дальше должны сделать, чтобы понять, что вы не знаете? (Будем выполнять задание на пробное действие.)

№ 3. Решить уравнения, не используя графический метод и единичную окружность:

а) cos t =
[image: image31.wmf]5

2

; б) sin t = −0,3.

− У кого нет ответов сформулируйте свое затруднение. (Я не смог решить уравнения не используя графический метод и единичную окружность.)

− У кого есть ответы обоснуйте свои результаты.

− Какое затруднение у вас возникло? (Я не могу обосновать свое решение.)

3.Выявление места и причины затруднения.

− Какое задание вы должны были выполнить? (Решить уравнения, не используя графический метод и единичную окружность: cos t =
[image: image32.wmf]5

2

 и sin t = − 0,3.)

− Почему у вас возникло затруднение? (Не знаем общего правила решения таких уравнений.)

4. Построение проекта выхода из затруднения.

− Сформулируйте цель урока? (Вывести общие правила решения уравнений вида cos t = а, sin t = а, где
[image: image33.wmf]1

1

£

£

-

а

 и научиться их решать.)

− Сформулируйте тему урока. (Решение уравнений вида cos t = а, sin t = а.)

− Что вам может помочь при решении уравнений вида cos t =а, sin t =а? (Единичная окружность.)

− Как вы можете действовать? (Рассмотрим каждое уравнение и отметим на числовой окружности точки, абсциссы которых равны а, запишем решение в общем виде.)

5. Реализация построенного проекта.

· Учащиеся работают в группах. Одна из групп отчитывается о выполненной работе, остальные работают на дополнение и уточнение.

Возможный вариант рассуждений:

Рассмотрим уравнение вида cos t =а и отметим на числовой окружности точки, абсциссы которых равны а, таких точек – две. Пусть это точки М и N, они симметричны относительно оси абсцисс. Величины дуг АМ и АN равны по модулю, но противоположны по знаку.

[image: image34.jpg]& r

Точке М соответствует числу, косинус которого равен а, т.е. arccos а + 2
[image: image35.wmf]p

к, k
[image: image36.wmf]Î

Z.
Точке N соответствует числу −arccos а+2
[image: image37.wmf]p

к, k
[image: image38.wmf]Î

Z.
Следовательно решение уравнения cos t =а, где
[image: image39.wmf]1

1

£

£

-

а

: t =
[image: image40.wmf]±

arccos а+2
[image: image41.wmf]p

k; k
[image: image42.wmf]Î

Z.
· Аналогичная работа проводится со вторым уравнением.

· После обсуждения на доску вывешиваются эталоны.

[image: image199.wmf]p

[image: image200.wmf]Î

− Можете ли вы теперь найти решения уравнений, которые вызвали у нас затруднения?

· Предложить выполнить работу в группах.

Решение задания6

а) cos t =
[image: image43.wmf]5

2

t =
[image: image44.wmf]±

 arccos
[image: image45.wmf]5

2

 + 2
[image: image46.wmf]p

k; k
[image: image47.wmf]Î

Z.
б) sin t = − 0,3

t = arcsin(−0,3) + 2
[image: image48.wmf]p

k,

t =
[image: image49.wmf]p

 − arcsin (−0,3) + 2
[image: image50.wmf]p

k; k
[image: image51.wmf]Î

Z.

t = −arcsin 0,3 + 2
[image: image52.wmf]p

k,

t =
[image: image53.wmf]p

 + arcsin 0,3 + 2
[image: image54.wmf]p

k; k
[image: image55.wmf]Î

Z.

[image: image201.wmf]1

1

£

£

-

а

− Формулы t = arcsin а + 2
[image: image56.wmf]p

k и t =
[image: image57.wmf]p

 − arcsin а + 2
[image: image58.wmf]p

k; k
[image: image59.wmf]Î

Z можно объединить общей формулой вида:

− Почему эта формула общая? Попробуйте ее доказать, используя учебник.

· Учащиеся работают с учебником в группах.

t = arcsin а + 2
[image: image60.wmf]p

k,

t =
[image: image61.wmf]p

 − arcsin а + 2
[image: image62.wmf]p

k; k
[image: image63.wmf]Î

Z.

Эти формулы можно записать в следующем виде:

t = arcsin а +
[image: image64.wmf]p

2k,

t = − arcsin а +
[image: image65.wmf]p

(2k + 1); k
[image: image66.wmf]Î

Z.

Если перед arcsin а стоит знак «+», то у числа
[image: image67.wmf]p

 множителем является четное число 2k, если же перед arcsin а стоит знак «−», то у числа
[image: image68.wmf]p

 множителем является нечетное число 2k +1.

Следовательно: t = (−1)п arcsin а +
[image: image69.wmf]p

п , п
[image: image70.wmf]Î

Z.

При четном п (п = 2к) имеем t = arcsin а +2
[image: image71.wmf]p

k,

при нечетном п (п = 2к + 1) имеем t =
[image: image72.wmf]p

 − arcsin а +2
[image: image73.wmf]p

k; k
[image: image74.wmf]Î

Z.

− Как можно по-другому записать решения уравнения sin t = − 0,3, используя полученную формулу? (t = (−1)п arcsin (−0,3) +
[image: image75.wmf]p

п, п
[image: image76.wmf]Î

Z, t =(−1)п ((−1) arcsin 0,3 +
[image: image77.wmf]p

п , п
[image: image78.wmf]Î

Z,

t = (−1)п+1 arcsin 0,3 +
[image: image79.wmf]p

п, п
[image: image80.wmf]Î

Z.)

− Вы достигли поставленной цели? (Да, построили формулы решения уравнений.)

− Можете ли вы теперь при решении уравнений обходиться без числовой окружности? (Да, достаточно знать формулы.)

6. Первичное закрепление во внешней речи.

№ 22.8.

· Задание выполняется на доске с комментарием.

Решение задания:

а) sin х =
[image: image81.wmf]2

3

х = arcsin
[image: image82.wmf]2

3

 + 2
[image: image83.wmf]p

k,

х =
[image: image84.wmf]p

 − arcsin
[image: image85.wmf]2

3

 + 2
[image: image86.wmf]p

k; k
[image: image87.wmf]Î

Z ,

х =
[image: image88.wmf]3

p

 + 2
[image: image89.wmf]p

k,

х =
[image: image90.wmf]3

2

p

 + 2
[image: image91.wmf]p

k, k
[image: image92.wmf]Î

Z.

Ответ: х = (−1)п
[image: image93.wmf]3

p

 +
[image: image94.wmf]p

п, п
[image: image95.wmf]Î

Z.

· Задание выполняется в парах с самопроверкой по подробному образцу:

№ 22.1.

Подробный образец для самопроверки:

в) cos х = −
[image: image96.wmf]2

3

х =
[image: image97.wmf]±

arcos(−
[image: image98.wmf]2

3

) + 2
[image: image99.wmf]p

k; k
[image: image100.wmf]Î

Z,

х =
[image: image101.wmf]±

 (
[image: image102.wmf]p

 − arcos
[image: image103.wmf]2

3

) + 2
[image: image104.wmf]p

k; k
[image: image105.wmf]Î

Z,

х =
[image: image106.wmf]±

 EMBED Equation.3 [image: image107.wmf]6

5

p

 + 2
[image: image108.wmf]p

k; k
[image: image109.wmf]Î

Z.

· После самопроверки проводится коррекция ошибок.

− Какой следующий этап работы? Что необходимо сделать, чтобы понять, усвоили вы тему или нет? (Надо выполнить самостоятельную работу.)

7. Самостоятельная работа с самопроверкой по эталону.

№ 22.2 а) cos х =
[image: image110.wmf]3

1

; № 22.10 в) sin х = −
[image: image111.wmf]7

1

; № 22.10 г) sin х =
[image: image112.wmf]3

p

.

· После завершения работы учащиеся сравнивают свои решения с подробным образцом.

	cos х =
[image: image113.wmf]3

1

х=
[image: image114.wmf]±

 arccos
[image: image115.wmf]3

1

 + 2
[image: image116.wmf]p

k;

k
[image: image117.wmf]Î

Z

	sin х = −
[image: image118.wmf]7

1

[image: image202.wmf]±

 х = − arcsin
[image: image119.wmf]7

1

 + 2
[image: image120.wmf]p

k,

 х =
[image: image121.wmf]p

 + arcsin
[image: image122.wmf]7

1

 + 2
[image: image123.wmf]p

k; k
[image: image124.wmf]Î

Z.

х = (−1)п+1 arcsin
[image: image125.wmf]7

1

 +
[image: image126.wmf]p

п, п
[image: image127.wmf]Î

Z
	sin х =
[image: image128.wmf]3

p

решений нет, т.к.
[image: image129.wmf]3

p

 EMBED Equation.3 [image: image130.wmf]ñ

1

− Кто решал данные уравнения?

− У кого возникли затруднения?

− Где и почему допустили ошибку?

− Какие формулы использовали при решении уравнений?

− Кто решил все уравнения верно? Молодцы!

8. Включение в систему знаний и повторение.

− При выполнении, каких заданий вы сможете использовать новые знания?

· Задания выполняются на доске с комментарием.

№ 22.11

а) (2cosх +1)(2sinх −
[image: image131.wmf]3

) = 0;

 2cosх + 1 = 0 или 2 sin х −
[image: image132.wmf]3

 = 0;

1) cos х = −
[image: image133.wmf]2

1

;

2) sin х =
[image: image134.wmf]2

3

;

х =
[image: image135.wmf]±

 arcсos(−
[image: image136.wmf]2

1

) + 2
[image: image137.wmf]p

k; k
[image: image138.wmf]Î

Z
х = arcsin
[image: image139.wmf]2

3

 + 2
[image: image140.wmf]p

k;

х =
[image: image141.wmf]p

 − arcsin
[image: image142.wmf]2

3

 + 2
[image: image143.wmf]p

k; k
[image: image144.wmf]Î

Z
х =
[image: image145.wmf]±

[image: image146.wmf]3

2

p

 + 2
[image: image147.wmf]p

k; k
[image: image148.wmf]Î

Z.

 х =
[image: image149.wmf]3

p

 + 2
[image: image150.wmf]p

k; х =
[image: image151.wmf]3

2

p

 + 2
[image: image152.wmf]p

k; k
[image: image153.wmf]Î

Z
Ответ:
[image: image154.wmf]±

[image: image155.wmf]3

2

p

+2
[image: image156.wmf]p

k; k
[image: image157.wmf]Î

Z, (−1)к
[image: image158.wmf]3

p

 +
[image: image159.wmf]p

п; п
[image: image160.wmf]Î

Z.

б) 4sin2х − 3sinх = 0;

 sinх(4sinх – 3) = 0;

 sinх = 0 или 4sinх – 3 = 0;

1) sin х = 0;

2) 4sinх – 3 = 0;

 х =
[image: image161.wmf]p

k; k
[image: image162.wmf]Î

Z

 sinх =
[image: image163.wmf]4

3

;

 х = (−1)кarcsin
[image: image164.wmf]4

3

 +
[image: image165.wmf]p

п; п
[image: image166.wmf]Î

Z.

Ответ:
[image: image167.wmf]p

k; (−1)кarcsin
[image: image168.wmf]4

3

 +
[image: image169.wmf]p

п; п
[image: image170.wmf]Î

Z.

г) 2 sin2х – 1 = 0;

 1 − cos2х – 1= 0;

cos2х = 0;

2х =
[image: image171.wmf]2

p

 +
[image: image172.wmf]p

k; k
[image: image173.wmf]Î

Z
х =
[image: image174.wmf]4

p

 +
[image: image175.wmf]2

к

p

; k
[image: image176.wmf]Î

Z
Ответ:
[image: image177.wmf]4

p

 +
[image: image178.wmf]2

к

p

; k
[image: image179.wmf]Î

Z.

Замечание:

При решении уравнений cosх = 0, cosх =1, cosх = −1, sinх = 0, sinх = 1, sinх = −1 проще пользоваться не полученной общей формулой, а следующими соотношениями, которые мы получили с помощью числовой окружности.

cosх = 0, х =
[image: image180.wmf]2

p

 +
[image: image181.wmf]p

k; k
[image: image182.wmf]Î

Z.

sinх = 0, х =
[image: image183.wmf]p

k; k
[image: image184.wmf]Î

Z.

cosх = 1, х = 2
[image: image185.wmf]p

k; k
[image: image186.wmf]Î

Z.

sinх = 1, х =
[image: image187.wmf]2

p

 + 2
[image: image188.wmf]p

k; k
[image: image189.wmf]Î

Z.

cosх = − 1, х =
[image: image190.wmf]p

 + 2
[image: image191.wmf]p

k; k
[image: image192.wmf]Î

Z.

sinх = −1, х = −
[image: image193.wmf]2

p

 + 2
[image: image194.wmf]p

k; k
[image: image195.wmf]Î

Z.

9. Рефлексия деятельности на уроке

− Какая цель стояла перед вами на уроке?

− Удалось достичь цели урока?

− Какие знания помогали вам в достижении цели?

− Для чего вам нужно новое знание?

− Проанализируйте и оцените свою работу на уроке.

Домашнее задание

§ 22, п. 1, 2, 3, пр. 3, 5; № 22.1 - 22.13 (на выбор 3 номера), № 22.43*[image: image196.png]

sin t =а

t = arcsin а + 2� EMBED Equation.3 ���k,

t = � EMBED Equation.3 ��� − arcsin а +2� EMBED Equation.3 ���k; k� EMBED Equation.3 ���Z

cos t =а, где � EMBED Equation.3 ���

t = � EMBED Equation.3 ���arccos а+2� EMBED Equation.3 ���k; k� EMBED Equation.3 ���Z

t = (−1)п arcsin а + � EMBED Equation.3 ���п , п� EMBED Equation.3 ���Z

[image: image203.wmf]p

[image: image204.wmf]Î

[image: image205.wmf]p

[image: image206.wmf]Î

_1284737313.unknown

_1284739438.unknown

_1284739823.unknown

_1284739996.unknown

_1284740840.unknown

_1284748098.unknown

_1284748577.unknown

_1284749490.unknown

_1284750545.unknown

_1285249675.unknown

_1285265441.unknown

_1450778581.unknown

_1450778667.unknown

_1450778917.unknown

_1285253336.unknown

_1285265289.unknown

_1284750631.unknown

_1284750458.unknown

_1284750521.unknown

_1284748753.unknown

_1284749434.unknown

_1284748704.unknown

_1284748164.unknown

_1284748218.unknown

_1284748324.unknown

_1284748114.unknown

_1284740867.unknown

_1284748048.unknown

_1284740715.unknown

_1284740742.unknown

_1284739901.unknown

_1284739523.unknown

_1284739509.unknown

_1284738852.unknown

_1284739032.unknown

_1284739239.unknown

_1284738887.unknown

_1284738962.unknown

_1284738716.unknown

_1284723498.unknown

_1284736823.unknown

_1284734085.unknown

_1284733794.unknown

_1284733850.unknown

_1284733073.unknown

_1284726571.unknown

_1284726619.unknown

_1284729263.unknown

_1284723566.unknown

_1284723890.unknown

_1284722151.unknown

_1284722536.unknown

_1284723287.unknown

_1284722217.unknown

_1284721610.unknown

_1284721695.unknown

_1284721495.unknown

_1284721521.unknown

_1284721425.unknown

_1284721461.unknown

