Тема урока «Тригонометрические уравнения» (2 часа)

 Тригонометрия по традиции занимает большое место в материалах конкурсных экзаменов в вузы; чтобы научиться уверенно решать экзаменационные задачи по тригонометрии, нужна тренировка. В школьном курсе подробно изучаются три основных метода решения тригонометрических уравнений – метод введения нового неизвестного, что позволяет свести уравнение к квадратному; разложение на множители; метод введения вспомогательного аргумента.
 В своем уроке я рассмотрела решение тригонометрических уравнений, опираясь на методы их решения в наиболее доступной последовательности изложения материала.

Предварительная подготовка к уроку. Учащиеся должны знать следующие темы: «Основные тригонометрические тождества», «Формулы сложения и их свойства», «Сумма и разность синусов. Сумма и разность косинусов», «Простейшие тригонометрические уравнения».
Цели урока. Образовательная: формирование умений применять полученные раннее знания; сопоставлять, анализировать, делать выводы; отработка умения решать уравнения.
Воспитательная: формирование интереса к познавательному процессу.
Развивающая: развитие наблюдательности, памяти, логического мышления.
Оборудование: Таблицы «Формулы корней простейших тригонометрических уравнений», «Основные формулы тригонометрии»
Тип урока: урок совершенствования знаний. Объяснение нового материала построено на решении конкретных примеров.
 Ход урока.
1. Организационный момент. Сообщение темы урока; постановка цели урока; сообщение этапов урока.
2. Изучение нового материала.

 Вы уже знакомы с формулами корней простейших тригонометрических уравнений
 К этим уравнениям сводятся другие тригонометрические уравнения. Для решения большинства таких уравнений требуется применение различных формул и преобразований тригонометрических выражений. Рассмотрим некоторые примеры решения тригонометрических уравнений.

1. Уравнения, сводящиеся к квадратным.
Задача 1. Решить уравнение
 Заменим на получим

 это уравнение является квадратным относительно .
 Обозначим получим
 Отсюда
 Таким образом, решение исходного уравнения свелось к решению простейших
 уравнений
 Уравнение
 имеет корни N.

 Ответ: N.

2. Однородные уравнения.
Задача 2. Решить уравнение
 Заменим

 Поделив уравнение на получим

Ответ:
Напомним, что при делении уравнения на выражение, содержащее неизвестное, могут быть потеряны корни. Поэтому нужно проверить, не являются ли корни уравнения корнями данного уравнения.

Задача 3. Решить уравнение
 Заменим

 Ответ:

3. Вынесение общего множителя за скобки.
Задача 4. Решить уравнение

Ответ:

4. Преобразование суммы в произведение.
Используем формулы

 .

Задача 5. Решить уравнение

 Заменим разность синусов, на произведение, получим уравнение

Ответ:

5. Преобразование произведения в сумму.
Используем формулы

Задача 6. Решить уравнение

 ,
 Умножим обе части уравнения на 2 и учитывая, что получим

 Заменим разность косинусов произведением.

 Отсюда или

 Так как первая серия решений включает в себя вторую серию решений при , то в
 ответе записываем только (Для наглядности рассмотреть решение
 на единичной окружности)

 Ответ:

6. Введение вспомогательного угла.
Используем формулы

Рассмотрим уравнение
Разделим обе части уравнения (*) на
 .
 Обозначим .
 Так как то можно подобрать такой угол α, что
Тогда исходное уравнение примет вид

Если подобрать такой угол , что a =
в виде

Задача 7. Решить уравнение
 Разделим правую и левую часть на .
 Так как ,

Ответ:
Замечание: Вспомогательный угол вводится, если слагаемое есть

7. Решение уравнений с помощью формул приведения.
Задача 8. Решить уравнение
 Заменим получим уравнение

Замечание: Из равенства синусов не следует равенство аргументов.
 Разность синусов заменим произведением.

отсюда
Это простейшие тригонометрические уравнения, которые имеют решения

Ответ:

8. Понижение степени.
Используем формулы ;

 .

Задача 9. Решить уравнение
 =1, умножим уравнение на 2

 заменим сумму произведением и получим

Ответ:

9. Введение новой переменной.

Задача 10. Решить уравнение

Пусть , возведем правую левую часть равенства в квадрат,
тогда
Получим уравнение

.
 Умножим уравнение на , введем вспомогательный угол

 Ответ:

10. Универсальная подстановка.
Используем формулы
 , , .

Замечание: При использовании универсальной подстановки может быть потеряна серия ответов

Задача 11. Решить уравнение

 пусть тогда

 отсюда y = 5.
Проведем обратную замену
 Проверка, если , то

 корнем данного уравнения.

 Ответ:

Итог урока: С какими способами решения уравнений сегодня познакомились?

Домашнее задание: Внимательно разобрать материал лекции.
 Решить уравнение:
1.
2.
3.
4.
5.
6.
7.
8.
9.
10. [bookmark: _GoBack]
