Урок по геометрии в 9 классе «Решение треугольников».
Цели урока:
· систематизировать и обобщить знания учащихся по теме «Треугольники» Познакомить учащихся с методами решения треугольников, закрепить знание теорем о сумме углов треугольника, синусов, косинусов, теоремы Пифагора, научить применять их в ходе решения задач.
· способствовать формированию умений применять приемы: сравнения, обобщения, выделения главного, переноса знаний в новую ситуацию, анализировать условие задачи, составлять модель решения.

· способствовать развитию умений и навыков применять математические знания к решению практических задач, ориентироваться в простейших геометрических конструкциях.

· содействовать воспитанию интереса к математике, активности, мобильности, умения общаться.
Задачи урока:

1. Выявить уровень подготовки учащихся по геометрии по данной теме, систематизировать полученные знания с помощью приема «Кластер»

2. Помочь в развитии и самореализации творческих способностей личности; обучить приемам организации интеллектуального труда

3. Научить учащихся находить главное

4. Продолжить воспитание у учащихся уважительного отношения друг к другу, чувства товарищества, культуры общения, чувства ответственности.

План урока
	Содержание этапов урока
	Виды и формы работы

	1. Организационный момент.
	1. Приветствие учащихся.
2. Постановка целей урока и знакомство учащихся с планом урока.

	2. Обобщение и коррекция опорных знаний по теме «Решение треугольников» Стадия вызова.
	Диктант. Повторение некоторого теоретического материала по теме: «Треугольник».

	3. . Обобщение и коррекция опорных знаний по теме «Решение прямоугольных треугольников» и по теме: «Решение произвольных треугольников»Стадия вызова.
	Составление и заполнение таблиц учителем на доске и учащимися в тетрадях по теме.

	4.Решение четырех видов задач по теме. Нахождение трех элементов треугольника по трем известным. Работа с текстом по группам (метод «Зигзаг»). Стадия осмысления.
	Работа в группах по 4 человека. Решение осуществляется по составленной учителем программе. Каждая группа решает задачу одного вида.

	5.Решение задач на нахождение неизвестных элементов треугольника по трем известным.
	Каждой группе предлагается набор треугольников, для которых нужно измерить три элемента, а остальные вычислить.

	6. Меняются группы. Каждый под своим номером собирается в группы №1, №2, №3, №4. Рассказывают, как решили задачу.
	Ход решения задач.

	7. Возвращение в первоначальную группу. Заполнение таблицы формул.
	Каждой группе в начале работы выдавалась таблица, которую в конце работы учащиеся должны заполнить.

	8. Деятельность учащихся по самостоятельному применению знаний и умений при решении геометрических задач Стадия рефлексии.
	Решение задач из сборника ЕГЭ (работа в тетрадях), с последующей проверкой. Выполнение тестовых заданий.

	 9.Обобщение и коррекция опорных знаний по теме «Решение треугольников»
	Составление второй части кластера.

	10. Подведение итогов урока. синквейн
	1. Домашнее задание
2. Рефлексия урока учащимися и учителем
3. Выставление оценок

Ход урока
1. Организационный момент.

2. Обобщение и коррекция опорных знаний по теме «Решение треугольников»

Стадия вызова.
 Диктант.
Тест на определение истинности (ложности) утверждения и правильности формулировок определений (подготовка к восприятию нового материала). Повторение некоторого теоретического материала по теме: «Треугольник»
1) В треугольнике против угла в 150° лежит большая сторона. (И)

2) В равностороннем треугольнике внутренние углы равны между собой и каждый равен 60°.(И)

3) Существует треугольник со сторонами: 2 см, 7 см, 3 см. (Л)

4) Прямоугольный равнобедренный треугольник имеет равные катеты. (И)

5) Если один из углов при основании равнобедренного треугольника равен 50°, то угол, лежащий против основания, равен 90°.(Л)

6) Если острый угол прямоугольного треугольника равен 60°, то прилежащий к нему катет равен половине гипотенузы. (И)

7) В равностороннем треугольнике все высоты равны. (И)

8) Сумма длин двух сторон любого треугольника меньше третьей стороны. (Л)

9) Существует треугольник с двумя тупыми углами. (Л)

10) В прямоугольном треугольнике сумма острых углов равна 90°.(И)

11) Если сумма двух углов меньше 90°, то треугольник тупоугольный. (И)
3.Что я знаю по данной теме?

1) Учащиеся обсуждают ответ на вопрос в парах, записывают результаты обсуждения на листах бумаги.

2) Общее обсуждение и запись на доске в виде кластера или таблицы по теме: «Решение прямоугольных треугольников».
Решение прямоугольных треугольников основано на теореме Пифагора и понятиях sin a, cos а, tg а.

Коллективно намечаются условия четырех основных задач на решение прямоугольных треугольников. (Данные элементы в таблице выделены красным цветом.)

[image: image1.png]o b=d-d

a
casi=r

a=00°- g

3) Общее обсуждение и запись на доске в виде кластера или таблицы по теме: «Решение произвольных треугольников».

Во всяком треугольнике есть 6 основных элементов: 3 стороны и 3 угла. В теме “Решение треугольников” ставится вопрос о том, как, зная одни из основных элементов, найти другие Решением треугольника называется нахождение всех его шести элементов (т. е. трех сторон и трех углов) по каким-нибудь трем данным элементам, определяющим треугольник.

Решение данных задач основано на использовании теорем синуса и косинуса, теоремы о сумме углов треугольника и следствии из теоремы синусов: в треугольнике против большего угла лежит большая сторона, против большей стороны лежит больший угол.

Причем, при вычислении углов треугольника предпочтительнее использовать теорему косинусов, а не теорему синусов.

Кластер или таблица по произвольным треугольникам.

Рассмотрим 4 задачи на решение треугольника:

· решение треугольника по двум сторонам и углу между ними;

· решение треугольника по стороне и прилежащим к ней углам;

· решение треугольника по трем сторонам.

· Решение треугольника по двум сторонам и противолежащему к одной из них углу.
При этом будем пользоваться следующими обозначениями для сторон треугольника ABC: АВ = с, ВС =а, СА=b.

В тетрадях учащиеся оформляют таблицу-памятку, которую окончательно заполнят к концу урока.

	Решение треугольника по двум сторонам и углу между ними
	Решение треугольника по стороне и прилежащим к ней углам
	Решение треугольника по трем сторонам
	Решение треугольника по двум сторонам и противолежащему к одной из них углу.

	[image: image2.png]

	[image: image3.png]A

	[image: image4.png]

	[image: image141.png]

[image: image142.png]A

 А

[image: image143.png]

[image: image144.png]

В С

	
	
	
	

4. Стадия осмысления

(Работа с текстом по группам (метод «Зигзаг»).

Класс разбивается на четыре группы, в каждой группе 4 человека. Каждый ученик группы под своим номером. (Каждой группе выдаются модели геометрических фигур, инструменты, программы для решения задач, коллективный разбор решения задачи).
Группа 1. Решить треугольник по двум сторонам и углу между ними;
	[image: image5.png]

	Дано: ∆АВС, а=12см,

в=8см,
[image: image6.wmf]Ð

С=60°=
[image: image7.wmf]g

;

Найти: АВ = с,
[image: image8.wmf]Ð

В=
[image: image9.wmf]b

[image: image10.wmf]Ð

А=
[image: image11.wmf]a

.
	
[image: image12]
	Измерьте с помощью инструментов три элемента треугольника, вычислите остальные, проверьте свои вычисления измерением.

	1)Сторону находим по теореме косинусов,
с =
[image: image13.wmf]×

-

+

g

cos

2

2

2

ab

b

a

с =

с ≈
	1)Сторону находим по теореме косинусов,

с =
[image: image14.wmf]×

-

+

g

cos

2

2

2

ab

b

a

с =

с ≈

	2) По теореме косинусов находим косинус
[image: image15.wmf]a

[image: image16.wmf]189

.

0

cos

2

cos

2

2

2

»

=

-

+

=

a

a

bc

a

c

b

[image: image17.wmf]a

≈79° по Таблице Брадиса

	2) По теореме косинусов находим косинус
[image: image18.wmf]a

[image: image19.wmf]»

=

-

+

=

a

a

cos

2

cos

2

2

2

bc

a

c

b

	3) Третий угол найдите по теореме о сумме углов треугольника:

[image: image20.wmf]Ð

В=
[image: image21.wmf]b

	3) Третий угол найдите по теореме о сумме углов треугольника:

[image: image22.wmf]Ð

В=
[image: image23.wmf]b

	Ответ:
	Ответ:

Группа 2. Решите треугольник по стороне и прилежащим к ней углам

	[image: image24.png]A

	Дано: ∆АВС, а=5см,
[image: image25.wmf]Ð

В=
[image: image26.wmf]b

=30°

[image: image27.wmf]Ð

С=45°=
[image: image28.wmf]g

;

Найти: АВ = с,

АС=в;
[image: image29.wmf]Ð

А=
[image: image30.wmf]a

.
	
[image: image31]
	Измерьте с помощью инструментов три элемента треугольника, вычислите остальные, проверьте свои вычисления.

	1) Третий угол найдите по теореме о сумме углов треугольника:

[image: image32.wmf]Ð

А=
[image: image33.wmf]a

=
	1) Третий угол найдите по теореме о сумме углов треугольника:

[image: image34.wmf]Ð

А=
[image: image35.wmf]a

=

	2)По теореме синусов находим сторону в;

[image: image36.wmf]59

.

2

966

.

0

500

.

0

105

sin

30

sin

5

sin

sin

sin

sin

»

»

=

´

=

=

a

b

b

a

a

b

b

a

	2)По теореме синусов находим сторону в;

[image: image37.wmf]=

´

=

=

a

b

b

a

sin

sin

sin

sin

a

b

b

a

	3) По теореме синусов находим сторону с;

[image: image38.wmf]»

»

=

´

=

=

966

.

0

.

0

105

sin

45

sin

5

sin

sin

sin

sin

a

g

g

a

a

c

c

a

	3) По теореме синусов находим сторону с;

[image: image39.wmf]=

´

=

=

a

g

g

a

sin

sin

sin

sin

a

c

c

a

	Ответ:
	Ответ:

Группа 3. Решить треугольник по трем сторонам.

	[image: image40.png]

	Дано: ∆АВС, а=2см, в=3см; с=4см

__________________ Найти:
[image: image41.wmf]Ð

В=
[image: image42.wmf]b

;

[image: image43.wmf]Ð

А=
[image: image44.wmf]a

;
[image: image45.wmf]Ð

С=
[image: image46.wmf]g

;

	[image: image47.png]

	Измерьте с помощью инструментов три элемента треугольника, вычислите остальные, проверьте свои вычисления.

	1) По теореме косинусов находим косинус
[image: image48.wmf]a

[image: image49.wmf]875

.

0

cos

875

.

0

8

7

4

3

2

4

16

9

2

cos

2

2

2

»

»

=

´

´

-

+

=

-

+

=

a

a

bc

a

c

b

[image: image50.wmf]a

≈29° по Таблице Брадиса

	1) По теореме косинусов находим косинус
[image: image51.wmf]a

[image: image52.wmf]»

=

-

+

=

a

a

cos

2

cos

2

2

2

bc

a

c

b

	2) По теореме косинусов находим косинус
[image: image53.wmf]b

[image: image54.wmf]688

.

0

cos

688

.

0

4

2

2

9

16

4

2

cos

2

2

2

»

»

´

´

-

+

=

-

+

=

b

b

ac

b

c

a

[image: image55.wmf]b

≈47° по Таблице Брадиса

	2) По теореме косинусов находим косинус
[image: image56.wmf]b

[image: image57.wmf]»

=

-

+

=

b

b

cos

2

cos

2

2

2

ac

b

c

a

	3) Третий угол найдите по теореме о сумме углов треугольника:

[image: image58.wmf]=

g

	3) Третий угол найдите по теореме о сумме углов треугольника:

[image: image59.wmf]=

g

	Ответ:
	Ответ:

Группа 4. Решить треугольник по двум сторонам и противолежащему к одной из них углу.

	[image: image145.png]

[image: image146.png]

 В
[image: image147.jpg]

[image: image148.jpg]

А С
	Дано: ∆АВС, а=6см,

в=8см,
[image: image60.wmf]Ð

А=
[image: image61.wmf]a

=30°
Найти: АВ = с,
[image: image62.wmf]Ð

В=
[image: image63.wmf]b

[image: image64.wmf]Ð

С=
[image: image65.wmf]g

	[image: image149.jpg]

[image: image150.jpg]e}

 В
[image: image151.png]

[image: image152.png]

 А С

	Измерьте с помощью инструментов три элемента треугольника, вычислите остальные, проверьте свои вычисления.

	1)По теореме синусов находим синус угла В;

[image: image66.wmf]667

.

0

30

sin

6

8

sin

sin

sin

»

´

=

´

=

b

a

b

a

b

Этому значению соответствуют два угла;
[image: image67.wmf]°

»

°

»

138

42

2

1

b

b

u

°
	1)По теореме синусов находим синус угла В;

[image: image68.wmf]=

´

=

b

a

b

sin

sin

sin

a

b

Этому значению соответствуют два угла;
[image: image69.wmf]°

»

°

»

2

1

b

b

u

°

	2) Если
[image: image70.wmf]°

»

42

1

b

, то
[image: image71.wmf]°

=

-

-

°

=

108

180

1

b

a

g

°
Если
[image: image72.wmf]°

=

-

-

°

=

°

»

12

180

.

138

2

2

b

a

g

b

	2) Если
[image: image73.wmf]°

»

1

b

, то
[image: image74.wmf]°

=

-

-

°

=

b

a

g

180

1

°

Если
[image: image75.wmf]°

=

-

-

°

=

°

»

b

a

g

b

180

.

2

2

	3) По теореме синусов находим третью сторону: Если,
[image: image76.wmf]°

»

42

1

b

, то
[image: image77.wmf]°

=

-

-

°

=

108

180

1

b

a

g

 ,
[image: image78.wmf]4

.

11

500

.

0

951

.

0

6

30

sin

108

sin

6

sin

sin

1

1

»

´

»

°

°

´

»

´

=

a

g

a

c

,

[image: image79.wmf]
	3) По теореме синусов находим третью сторону: Если,
[image: image80.wmf]°

»

1

b

,
[image: image81.wmf]°

=

-

-

°

=

b

a

g

180

1

 ,
[image: image82.wmf]»

´

=

a

g

sin

sin

1

1

a

c

,

	4) Если
[image: image83.wmf]°

=

-

-

°

=

°

»

12

180

.

138

2

2

b

a

g

b

,то

[image: image84.wmf]49

.

2

2

»

c

	4) Если
[image: image85.wmf]°

=

-

-

°

=

°

»

b

a

g

b

180

.

2

2

,то

	Ответ:
	

5. Меняются группы. Каждый под своим номером собирается в группы №1, №2, №3, №4. Рассказывают, как решили треугольник.

6. Члены группы возвращаются назад и передают полученную информацию группе. Заполняется в каждой группе таблица; выписываются формулы решения каждого вида задач.

	Решение треугольника по двум сторонам и углу между ними
	Решение треугольника по стороне и прилежащим к ней углам
	Решение треугольника по трем сторонам
	Решение треугольника по двум сторонам и противолежащему к одной из них углу.

	[image: image86.png]

	[image: image87.png]A

	[image: image88.png]

	[image: image153.png]

[image: image154.png]

 А

[image: image155.jpg]B

[image: image156.jpg]

В С

	с =[image: image89.png]Ja? +b7 - 2abcosy

cos[image: image90.png]

= [image: image91.png]bPact -
The

[image: image92.png]

= 180° - ([image: image93.png]

+[image: image94.png]

)
	[image: image95.png]

= 180° - ([image: image96.png]

+[image: image97.png]

)

b=[image: image98.png]

c=[image: image99.png]asiny
sin &

	cos[image: image100.png]

= [image: image101.png]bPact -
The

cos [image: image102.png]

= [image: image103.png]b 4a’ -
b

[image: image104.png]

= 180° - ([image: image105.png]

+[image: image106.png]

)
	
[image: image107.wmf]a

b

sin

sin

´

=

a

b

[image: image108.wmf]°

»

42

b

, то
[image: image109.wmf]°

=

-

-

°

=

108

180

b

a

g

[image: image110.wmf]a

g

sin

sin

´

=

a

c

7.Информация от учащихся поступает к учителю, который заполняет на доске таблицу формул к решению задач или дополняет кластер.

8.Деятельность учащихся по самостоятельному применению знаний и умений при решении геометрических задач Стадия рефлексии.
Стадия рефлексии
.(где применяется данный материал)Учитель может выбрать один из видов деятельности
а) Учитель предлагает различные задачи на решение треугольников из ЕГЭ. (решение индивидуальное с последующей проверкой)

б) Измерительные работы. Тригонометрические функции могут быть использованы для проведения различных измерительных работ на местности. Решение задач из учебника.
[image: image111.png]

в) Индивидуальная или групповая работа. Вычислите неизвестные элементы треугольника АВС:

	№
	а
	b
	c
	[image: image112.png]

A
	[image: image113.png]

B
	[image: image114.png]

C

	1
	3
	
	2
	
	60°
	

	2
	
	3
	4
	135°
	
	

	3
	2,4
	1,3
	
	
	
	28°

	4
	5
	
	
	
	30°
	45°

	5
	2
	4
	
	60°
	
	

	6
	7
	2
	8
	
	
	

	7
	
	12
	
	36°
	25°
	

	8
	
	
	14
	64°
	48°
	

	9
	3
	5
	
	
	
	60°

	10
	15
	24
	18
	
	
	

г) Выполнить программированные задания из тестов. Программа позволяет сразу оценить знания учащихся.
	
	
	
	Тест по теме "Решение треугольников" Вариант 1
	

	
	
	
	
	
	
	
	
	
	

	В заданиях №1-4 выберите правильный ответ и занесите его номер в таблицу на Листе1, щёлкнув ЛКМ на вкладке Лист1 в левом нижнем углу экрана.

	
	
	
	
	
	
	
	
	
	

	1.
	В треугольнике АВС АВ=ВС=2. Если cosB= -1/8 , то сторона АС равна:

	[image: image157.jpg]

	

	
	
	
	
	
	
	
	
	
	[image: image158.jpg](>t

¥

1) √ 7

	
	
	
	
	
	
	
	
	
	2) 7

	
	
	
	
	
	
	
	
	
	3) 3

	
	
	
	
	
	
	
	
	
	4) 9

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	2.
	
В треугольнике АВС сторона АВ=3, сторона АС=5. Тогда отношение (sin B):(sin C) равно:

	
	

	
	
	
	
	
	
	
	
	
	1) 5 / 3

	
	
	
	
	
	
	
	
	
	2) 3 / 5

	
	
	
	
	
	
	
	
	
	3) 4 / 5

	
	
	
	
	
	
	
	
	
	4) 5 / 4

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
3.

	В прямоугольном треугольнике АВС угол С=450 . Если АВ=4, то гипотенуза ВС равна:

	
	

	
	
	
	
	
	
	
	
	
	1) 8

	
	
	
	
	
	
	
	
	
	
2) 4√ 3

	
	
	
	
	
	
	
	
	
	
3) 2√ 2

	
	
	
	
	
	
	
	
	
	
4) 4√ 2

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	4.
	В треугольнике АВС АВ=2, ВС=3. Если угол А=360, то

	

	

	
	
	
	
	
	
	
	
	
	1) угол В тупой

	
	
	
	
	
	
	
	
	
	2) угол В прямой

	
	
	
	
	
	
	
	
	
	3) угол В острый

	
	
	
	
	
	
	
	
	
	4) тип угла В установить нельзя

	
	
	
	
	
	
	
	
	
	

	
	
	
	Тест по теме "Решение треугольников"
	Вариант 2.

	
	
	
	
	
	
	
	
	
	

	В заданиях №1-4 выберите правильный ответ и занесите его номер в тавлицу на Листе1, щёлкнув ЛКМ на вкладке Лист1 в левом нижнем углу экрана.

	
	
	
	
	
	
	
	
	
	

	1.
	
В треугольнике АВС АВ=2, АС=√ 2. Если угол А = 1350 , то сторона ВС равна:

	
	

	
	
	
	
	
	
	
	
	
	
1) √ 2

	
	
	
	
	
	
	
	
	
	
2) √ 10

	
	
	
	
	
	
	
	
	
	3) 2

	
	
	
	
	
	
	
	
	
	
4) 2√ 2

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	2.
	В треугольнике АВС sin C = 1 / 2, sin B = 1 / 3. Тогда отношение AC:AB равно:

	
	

	
	
	
	
	
	
	
	
	
	1) 1 / 2

	
	
	
	
	
	
	
	
	
	2) 1 / 3

	
	
	
	
	
	
	
	
	
	3) 2 / 3

	
	
	
	
	
	
	
	
	
	4) 3 / 2

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	3.
	В прямоугольном треугольнике АВС угол С=300 . Если катет АВ=2, то катет АС равен:

	
	

	
	
	
	
	
	
	
	
	
	1) 3

	
	
	
	
	
	
	
	
	
	
2) 2√ 3

	
	
	
	
	
	
	
	
	
	
3) 2√ 3 / 3

	
	
	
	
	
	
	
	
	
	4) 4

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	4.
	В треугольнике АВС ВС = 9, АС = 7. Если угол В = 480, то

	
	

	
	
	
	
	
	
	
	
	
	1) угол С прямой

	
	
	
	
	
	
	
	
	
	2) угол С острый

	
	
	
	
	
	
	
	
	
	3) угол С тупой

	
	
	
	
	
	
	
	
	
	4) тип угла С установить нельзя

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

9. Подведение итогов урока. синквейн- стихотворение по алгоритму: - развивают поэтические способности учеников.
 Синквейн- самая легкая форма стихотворений по алгоритму. Дети всех возрастов с удовольствием сочиняют синквейны, но к старшим классам синквейны обретают более глубокое содержание. Перед изучением вводной темы по творчеству А Островского «Театр Островского» на стадии вызова ученица составила синквейн:

Театр.

Волнующий, загадочный.

Завораживает, будоражит, тревожит.

Театр никого не оставляет равнодушным.

Сама жизнь

 Синквейн. Способность резюмировать информацию, излагать сложные идеи, чувства и представления в нескольких словах – важное умение. Оно требует вдумчивой рефлексии, основанной на богатом понятийном запасе .

Синквейн – это стихотворение, которое требует синтеза информации и материала в кратких выражениях. Слово синквейн происходит от французского, которое означает «пять». Таким образом, синквейн – это стихотворение, состоящее из пяти строк.

План написания синквейна следующий:

1.Первая строка – тема стихотворения, выраженная одним словом, обычно именем существительным;

2. Вторая строка – описание темы в двух словах, как правило, именами прилагательными;

3. Третья строка – описание действия в рамках этой темы тремя словами, обычно глаголами;

4. Четвертая строка – фраза на тему синквейна из четырех слов, выражающая отношение автора к данной теме;

5. Пятая строка – одно слово – синоним к первому, на эмоциональном или филосовско-обобщенном уровне повторяющее суть темы.

Приведем пример синквейна, который составили студенты 1 курса факультета психологии по завершению изучения темы «Множества»:

Множества

Конечные бесконечные

Не пересекаются совпадают пересекаются

Элементы множества обладают свойствами

Совокупности.
 Синквейн по теме «Треугольник»:
Треугольник.

Значимый, актуальный.

Измерять, вычислять, чертить.

«Любовный треугольник».

Часть любой фигуры..
10. Составить кластер или памятку по теме: “Решение треугольников». Решить все задачи из таблицы.
Памятка. Решение треугольников.

Задача состоит в нахождении неизвестных элементов треугольника по известным трем элементам.

Необходимо знать.

 А 1) Теорему о сумме углов в треугольнике:

[image: image115.wmf]°

=

+

+

180

g

b

a

 2) Теорему косинусов:

 B C
[image: image116.wmf]g

cos

2

2

2

2

ab

d

a

c

-

+

=

 3) Теорему синусов:

[image: image117.wmf]R

c

b

a

2

sin

sin

sin

=

=

=

g

b

a

 4) Против большей стороны лежит больший угол, против меньшей стороны лежит меньший угол.

 5) Формулы приведения:

 Sin(180° -
[image: image118.wmf]a

) = sin
[image: image119.wmf]a

 cos (180° -
[image: image120.wmf]a

) = -cos
[image: image121.wmf]a

 Sin(90° +
[image: image122.wmf]a

) = cos
[image: image123.wmf]a

 cos (90° +
[image: image124.wmf]a

) = -sin
[image: image125.wmf]a

 6) Основное тригонометрическое тождество:

[image: image126.wmf]1

cos

sin

2

2

=

+

a

a

 0 ≤
[image: image127.wmf]a

 ≤ 180°

 0 < sin
[image: image128.wmf]a

 ≤ 1

 -1 < cos
[image: image129.wmf]a

 < 1

 7) Умение работать с таблицей Брадиса; 9) Тригонометрические функции углов.

 8) Теорема Пифагора.

	α
	30o
	45o
	60o

	sin α
	[image: image130.png]

	[image: image131.png]

	[image: image132.png]

	cos α
	[image: image133.png]

	[image: image134.png]

	[image: image135.png]

	tg α
	[image: image136.png]

	1
	[image: image137.png]

	ctg α
	[image: image138.png]

	1
	[image: image139.png]

	 А

 с в

 В С

 а
	
[image: image140.wmf]c

a

tg

b

c

b

a

b

c

a

=

=

=

=

+

a

a

a

cos

.

sin

2

2

2

 о

 R

_1368450135.unknown

_1368450152.unknown

_1368450169.unknown

_1368450178.unknown

_1368450187.unknown

_1368450192.unknown

_1368450196.unknown

_1368450198.unknown

_1368450200.unknown

_1368450203.unknown

_1368450204.unknown

_1368450202.unknown

_1368450199.unknown

_1368450197.unknown

_1368450194.unknown

_1368450195.unknown

_1368450193.unknown

_1368450190.unknown

_1368450191.unknown

_1368450188.unknown

_1368450182.unknown

_1368450185.unknown

_1368450186.unknown

_1368450184.unknown

_1368450180.unknown

_1368450181.unknown

_1368450179.unknown

_1368450174.unknown

_1368450176.unknown

_1368450177.unknown

_1368450175.unknown

_1368450171.unknown

_1368450172.unknown

_1368450170.unknown

_1368450160.unknown

_1368450165.unknown

_1368450167.unknown

_1368450168.unknown

_1368450166.unknown

_1368450163.unknown

_1368450164.unknown

_1368450161.unknown

_1368450156.unknown

_1368450158.unknown

_1368450159.unknown

_1368450157.unknown

_1368450154.unknown

_1368450155.unknown

_1368450153.unknown

_1368450143.unknown

_1368450148.unknown

_1368450150.unknown

_1368450151.unknown

_1368450149.unknown

_1368450145.unknown

_1368450146.unknown

_1368450144.unknown

_1368450139.unknown

_1368450141.unknown

_1368450142.unknown

_1368450140.unknown

_1368450137.unknown

_1368450138.unknown

_1368450136.unknown

_1368450118.unknown

_1368450126.unknown

_1368450131.unknown

_1368450133.unknown

_1368450134.unknown

_1368450132.unknown

_1368450128.unknown

_1368450129.unknown

_1368450127.unknown

_1368450122.unknown

_1368450124.unknown

_1368450125.unknown

_1368450123.unknown

_1368450120.unknown

_1368450121.unknown

_1368450119.unknown

_1368450109.unknown

_1368450114.unknown

_1368450116.unknown

_1368450117.unknown

_1368450115.unknown

_1368450112.unknown

_1368450113.unknown

_1368450111.unknown

_1368450105.unknown

_1368450107.unknown

_1368450108.unknown

_1368450106.unknown

_1368450103.unknown

_1368450104.unknown

_1368450102.unknown

