Министерство образования и науки Республики Тыва
МБОУ Сукпакская средняя общеобразовательная школа
имени Б.И.Араптана.

Разработка урока на конкурс «Мой лучший урок»
Тема: «Тригонометрические уравнения»
Класс 10

Учитель математики
Первой категории МБОУ
Сукпакской СОШ
Монгуш Тамара Дамаановна

[bookmark: _GoBack]Сукпак 2015

Алгебра 10 «б» класс
Тема: Тригонометрические уравнения sinx=a, cosx=a.
Предварительная подготовка к уроку: учащиеся должны уметь решать уравнения вида sinx=a ,cosx=a в общем виде и знать частные случаи.
Цели урока:
1. Образовательная: обобщение знаний учащихся, повторения определения арксинуса, арккосинуса числа, формул решения тригонометрических уравнений sinx=a ,cosx=a в общем виде и в частных случаях, демонстрация умения применять полученные знания для решения уравнений.
2. Воспитательная: воспитание интереса к предмету, быть достойными великого подвига наших дедов – своими добрыми делами и добросовестным трудом крепить мощь нашей родины – великой России.
3. Развивающая: развитие логического мышления.
Оборудование: экран, проектор, копировальная бумага.
Тип урока: урок – повторение.

Ход урока
І. Организационный момент.

Задание: По буквам составьте слово. Работа по группам.
Sinx=0 x= (O)
Cosx=0 x= (A)
Sinx=1 x= (D)
Cosx=1 x= (П)
Sinx= - 1 x= (Б)
Cosx= - 1 x= (E)
Ответ: Победа.
Ребята, о чем говорит вам это слово? Скоро будем отмечать 70-летие со дня победы советского народа в Великой Отечественной Войне.
Народ, который победил в этой войне, способен одолеть любые трудности и решать любые задачи. Народ, который перенес такую войну, не может не желать мира всей душой. Давайте, вспомним наших земляков – участников Великой Отечественной Войны.
(Сообщение цели и темы урока)
ІІ. Проверка домашнего задания. (Устно)
Задание 1. Вычислите. Назовите только ответы по цепочке. (Парная работа)

arccos (У) (arcos)) (Ю)

arccos(-) (Б) (arcos (-)) (А)
arcsin (-1) (Р) (arcsin 1) (Р)

arcsin (У) (arcsin (-)) (Т)

cos(arccos)(Л) (cos(arccos)) (Е)

cos(arccos) (Е) (cos(arccos0,3) (В)

sin(arcsin) (sin(arcsin))
sin(arcsin 0,3) (sin(arcsin 0,2))
sin(arccos0,6) (sin(arcos 0,8)

cos(arcsin) (cos(arcsin)
2arccos1+3arccos0 (3arccos(-1)+2arccos1)

2arcsin(-) - arcsin0 (0,7arcsin0 + arcsin(-))
Вывод: Никогда не забывайте их имена, именагероев Великой Отечественной Войны их подвиг во имя жизни на земле. Будьте достойны героев соотечественников, своей хорошей учебой, дисциплиной, доказывайте.
Задание 2. (Групповая работа) .Найдите и объясните ошибки при решении уравнений:

а) sin(x+)= 1

x+

x= Ответ:

Допущенная ошибка при переносе в правую часть.

Верный ответ: x=

б) sinx= x=

Верный ответ:
Вывод: Чтобы не допускать подобных ошибок, надо знать на память формулы решений простейших тригонометрических уравнений.
Знание решений уравнений в нашей жизни, необходимо в строительстве, в машиностроительстве, в астрономии и в других отраслях народного хозяйства.
ІІІ. Математический диктант.

Задание выполняется под копирку с дальнейшей взаимопроверкой. В скобках приведены вопросы для варианта второго.

а) Что называется арккосинусом (арксинусом) числа ?

Ответ: Арккосинусом (арксинусом) числа называют корень уравнения cosx=a (sinx=a), где (на отрезке
б) Чему равен arcsin(-a) (arcos(-a))?

Ответ: arcsin(-a)= - arcsina (arcos(-a)=-arccosa)
в) Найти все значения а, при которых имеет смысл выражение:

а) arccos2a (arccos)

б) arcsin (arcsin0,3а)
ІV. Практическая часть. Работа по группам.
 Решите уравнение.

а)Sin(x -

б)

в)
Вывод: Если уравнение содержит синус лишь в четных степенях, то используя основное тригонометрическое тождество, записываем:

 и т.д.

Замена cosx=t приводит полученное уравнение к алгебраическому уравнению , в котором . Аналогично для cosx.
V. Подведение итогов урока.
- Все закройте глаза, расслабьтесь, представьте море, солнце. Мы отдыхаем. А сейчас открывают глаза только те учащиеся, у которых есть трудности в решении тригонометрических уравнении. Теперь все откройте глаза. Выставление оценок.
VІ. Рефлексия. Почему мы решаем именно такие уравнения?
VІІ. Домашнее задание.
Повторить тригонометрические формулы и формулы для решения простейших тригонометрических уравнений. ЕГЭ 2014 год. Задания с тригонометрическими уравнениями (выборочно).

image2.wmf
2

3

oleObject2.bin

image3.wmf
2

1

oleObject3.bin

image4.wmf
с

oleObject4.bin

image5.wmf
2

2

oleObject5.bin

image6.wmf
2

1

oleObject6.bin

image7.wmf
2

1

oleObject7.bin

image8.wmf
2

1

oleObject8.bin

image9.wmf
2

2

oleObject9.bin

image10.wmf
5

4

oleObject10.bin

image11.wmf
2

1

oleObject11.bin

image12.wmf
2

3

oleObject12.bin

image13.wmf
13

5

oleObject13.bin

image14.wmf
13

12

oleObject14.bin

image15.wmf
2

3

oleObject15.bin

image16.wmf
5

3

oleObject16.bin

image17.wmf
2

1

oleObject17.bin

image18.wmf
3

p

oleObject18.bin

image19.wmf
z

п

п

Î

+

=

,

2

2

3

p

p

p

oleObject19.bin

image20.wmf
z

n

n

Î

+

+

,

2

3

2

p

p

p

oleObject20.bin

image21.wmf
z

n

n

x

Î

+

=

,

2

6

5

p

p

oleObject21.bin

image22.wmf
3

p

oleObject22.bin

image23.wmf
z

n

n

n

Î

+

=

+

-

,

2

6

2

3

2

p

p

p

p

p

oleObject23.bin

image24.wmf
2

1

oleObject24.bin

image25.wmf
к

п

p

p

+

-

6

)

1

(

oleObject25.bin

image26.wmf
z

n

n

x

n

Î

+

-

=

,

2

1

arcsin

)

1

(

p

oleObject26.bin

image27.wmf
z

n

n

x

n

Î

+

-

=

,

6

)

1

(

p

p

oleObject27.bin

image28.wmf

oleObject28.bin

image29.wmf
а

oleObject29.bin

image30.wmf
а

oleObject30.bin

image31.wmf
[

]

p

;

0

1

1

на

а

£

£

-

oleObject31.bin

oleObject32.bin

image32.wmf
ú

û

ù

ê

ë

é

-

2

;

2

p

p

oleObject33.bin

image33.wmf
p

oleObject34.bin

image34.wmf
3

а

oleObject35.bin

image35.wmf
а

2

1

oleObject36.bin

image36.wmf
2

1

)

4

-

=

p

image1.wmf
2

2

oleObject37.bin

image37.wmf
0

1

cos

sin

2

2

=

-

-

x

x

oleObject38.bin

image38.wmf
1

cos

3

cos

2

sin

2

4

=

+

+

x

x

x

oleObject39.bin

image39.wmf
x

x

2

2

cos

1

sin

-

=

oleObject40.bin

image40.wmf
2

2

2

2

4

)

cos

1

(

)

(sin

sin

x

x

x

-

=

=

oleObject41.bin

image41.wmf
3

2

3

2

6

)

cos

1

(

)

(sin

sin

x

x

x

-

=

=

oleObject1.bin

oleObject42.bin

image42.wmf
0

)

(cos

=

x

f

oleObject43.bin

image43.wmf
0

)

(

=

x

f

oleObject44.bin

image44.wmf
1

1

£

£

-

t

oleObject45.bin

oleObject46.bin

