Тригонометрические уравнения. Основные методы решений

Методы решения тригонометрических уравнений.
 Решение тригонометрического уравнения состоит из двух этапов:
 преобразование уравнения для получения его простейшего вида
и решение полученного простейшего тригонометрического уравнения.

 Существует семь основных методов решения тригонометрических уравнений.

1. Алгебраический метод. Этот метод нам хорошо известен из алгебры
 (метод замены переменной и подстановки).
 [image: http://www.bymath.net/studyguide/tri/sec/tri16n.gif]
2. Разложение на множители. Этот метод рассмотрим на примерах.

 П р и м е р 1. Решить уравнение: sin x + cos x = 1 .

 Р е ш е н и е . Перенесём все члены уравнения влево:

 sin x + cos x – 1 = 0 ,

 преобразуем и разложим на множители выражение в левой части уравнения:
 [image: http://www.bymath.net/studyguide/tri/sec/tri16o.gif]
 П р и м е р 2. Решить уравнение: cos 2 x + sin x · cos x = 1.

 Р е ш е н и е . cos 2 x + sin x · cos x – sin 2 x – cos 2 x = 0 ,

 sin x · cos x – sin 2 x = 0 ,

 sin x · (cos x – sin x) = 0 ,
 [image: http://www.bymath.net/studyguide/tri/sec/tri16e.gif]
 П р и м е р 3. Решить уравнение: cos 2x – cos 8x + cos 6x = 1.
 Р е ш е н и е . cos 2x + cos 6x = 1 + cos 8x ,

 2 cos 4x cos 2x = 2 cos ² 4x ,

 cos 4x · (cos 2x – cos 4x) = 0 ,

 cos 4x · 2 sin 3x · sin x = 0 ,
 1). cos 4x = 0 , 2). sin 3x = 0 , 3). sin x = 0 ,
 [image: http://www.bymath.net/studyguide/tri/sec/tri16f.gif]
	3.
	Приведение к однородному уравнению. Уравнение называется однородным относительно sin и cos, если все его члены одной и той же степени относительно sin и cos одного и того же угла. Чтобы решить однородное уравнение, надо:

 а) перенести все его члены в левую часть;
 б) вынести все общие множители за скобки;
 в) приравнять все множители и скобки нулю;
 г) скобки, приравненные нулю, дают однородное уравнение меньшей степени, которое следует разделить на
 cos (или sin) в старшей степени;
 д) решить полученное алгебраическое уравнение относительно tan .

 П р и м е р . Решить уравнение: 3sin 2 x + 4 sin x · cos x + 5 cos 2 x = 2.

 Р е ш е н и е . 3sin 2 x + 4 sin x · cos x + 5 cos 2 x = 2sin 2 x + 2cos 2 x ,

 sin 2 x + 4 sin x · cos x + 3 cos 2 x = 0 ,

 tan 2 x + 4 tan x + 3 = 0 , отсюда y 2 + 4y +3 = 0 ,

 корни этого уравнения: y1 = 1, y2 = 3, отсюда
 1) tan x = –1, 2) tan x = –3,
 [image: http://www.bymath.net/studyguide/tri/sec/tri16g.gif]

4. Переход к половинному углу. Рассмотрим этот метод на примере:

 П р и м е р . Решить уравнение: 3 sin x – 5 cos x = 7.
 Р е ш е н и е . 6 sin (x / 2) · cos (x / 2) – 5 cos ² (x / 2) + 5 sin ² (x / 2) =
 = 7 sin ² (x / 2) + 7 cos ² (x / 2) ,
 2 sin ² (x / 2) – 6 sin (x / 2) · cos (x / 2) + 12 cos ² (x / 2) = 0 ,
 tan ² (x / 2) – 3 tan (x / 2) + 6 = 0 ,

5. Введение вспомогательного угла. Рассмотрим уравнение вида:

 a sin x + b cos x = c ,

 где a, b, c – коэффициенты; x – неизвестное.
[image: http://www.bymath.net/studyguide/tri/sec/tri16h.gif]
Теперь коэффициенты уравнения обладают свойствами синуса и косинуса, а именно: модуль (абсолютное значение) каждого из них не больше 1, а сумма их квадратов равна 1. Тогда можно обозначить их соответственно как cos [image: http://www.bymath.net/studyguide/fi.gif] и sin [image: http://www.bymath.net/studyguide/fi.gif] (здесь [image: http://www.bymath.net/studyguide/fi.gif]- так называемый вспомогательный угол), и наше уравнение принимает вид:
 [image: http://www.bymath.net/studyguide/tri/sec/tri16j.gif]
 [image: http://www.bymath.net/studyguide/tri/sec/tri16k.gif]
6. Преобразование произведения в сумму. Здесь используются соответствующие формулы.

 П р и м е р . Решить уравнение: 2 sin x · sin 3x = cos 4x.

 Р е ш е н и е . Преобразуем левую часть в сумму:

 cos 4x – cos 8x = cos 4x ,

 cos 8x = 0 ,

 8x = / 2 + k ,

 x = / 16 + k / 8 .

7. Универсальная подстановка. Рассмотрим этот метод на примере.

 П р и м е р . Решить уравнение: 3 sin x – 4 cos x = 3 .
 [image: http://www.bymath.net/studyguide/tri/sec/tri16l.gif]
 [image: http://www.bymath.net/studyguide/tri/sec/tri16m.gif]
 Таким образом, решение даёт только первый случай.

[image: http://festival.1september.ru/articles/518180/img6.gif]

image6.gif
Pasnenun obe wacTu sToro ypasuenuAna ¥ a2 + b2 (xoppextHo mu 3707)

image7.gif

image8.gif
cos @ sinx +sin (- cos x
unn sin(x+0)=C,

~1)* arcsin O - o+ 71k,

H ero pemenue: x

tae §=arccos —
Ya2+p?

c,

BameTum, 4To BEEAEHHEE O6OSHAEHNA COS (H SN () BSAHMEO SAMEHAEMEL

image9.gif
Tpumep. Pemurs ypaswemne: ¥ 3 sin3x - cos 3x = 1

Pemenne. 3necs a=¥3, b=—1, nosromy gennm obe sactn na ¥ 3+1=2

(V3 12) sin3x—(1/2)-cos 3x=1/2,

cos (1/6) - sin3x —sin (7/6) -cos Ix=1/2,
sin(3x-1/6)=1/2,

otcioma, x=(~1)% 1/ 1847/ 1847k /3

image10.gif
Pemenue. 3aece BO3MOXHH fBa CIyIaT

D x#(2m+1)7, Tora

2tan(x/2) 1-tan?(x/2)

3
T+tan?(x/2) T+tan?(x/2)

6tan(x/2)~4+4tan? (x/2)=3+3tan? (x/2),
tan?(x/2)+6tan(x/2)-7=0,

aemacw sameny: tan (x/2)=w, Torga u?+6u-7=0,

KOPHH TOr0 Jp ABHCHAA. 1 w=1

image11.gif
1@). tan(x/2)=-7, 16). tan(x/2)=1,
x1=— 2 arctan 7 + 27k ; m=m/2+ 2
2). x=(2m+1) 7, Torza

Zsin[(2m+1)w]—dcos [(2m+1)M]=4=3

image12.gif
Bapuanml.

Bapuanm2.

1) Ypasnenun ceodunme x_arzebpaunecxun.

cos2x+sin’ x+sinx=

25

3cos 2x—5Scos.

2) Pazioncenue na wnowcumens.

3sin?x

Bsin xcosx=0

3cos® x++f3sin xcosx=0

3) Becoenue nosoii nepenennoi.

3cos? x—5sin?x—sin 2x=0

cos 2x+cos” x+sin xcosx=0

9) Becoenue scnomozamenvnozo_apeymenmas

sin x—+f3cos x=2

cosxt2sin

=1

) Ypasnenun pewaenvie ¢ nomouspio_ gopuya_croncenus.

sin x+sin 3x=4cos’ x

cos3x—cosSx=sin 4x

image1.gif
Tpuwmep. Pemurs ypasmenue: 2cos? (x+7/6) = 3sin(m/3-x) +1=0

Pemenue. Henomsays popuynsl npuBexcans, umee
2cos2 (x+7/6)~Fcos (x+m/6)+1=0,

aemacw zameny: cos (x+7/6)=y, Toraa 2=+

=0,
HaxoRuM KopHI: Y1 =

=112, oTiyaa cnenyior fEa cayHas
1), cos (x+m16)=

2).cos (x+7/6)=1/2,

x+wl6=2mk, x+m/6=%arccos (1/2)+2mn,

x

WI6+omk; £

+W/3-m/6+2mn

image2.gif
sinx-2sin? (x/2)=0,
2sin (x/2) " cos (x/2)~2sin? (x/2)=0,
2sin (x/2) - [cos (x/2)~sin(x/2)]=0,
1. sin(x/2)=0, 2). cos(x/2)~sin(x/2)=0,
xi2=mnk, tan (x12)=
X =2mk; x12= arctan 1+ 700,
xi2=mid+mn,

x=mi2+2mn

image3.gif

image4.gif
dx=mi2+TE,

x=m/BHTESA;

3x=mn,

x=mni3;

image5.gif
x

— arctan 3+ 72

