Тема: «Решение тригонометрических уравнений»

Цель:	Повторить	теоретический	материал	по теме
«Тригонометрические функции», часто употребляемые формулы тригонометрии, решение уравнений, помочь ученикам проверить свои знания поданной теме.	

Ход урока.
1. Организационный момент.
Учитель: У каждого из вас есть «Рабочая карта урока». В нее вы будете вносить свою оценку за каждый этап урока. Одну из оценок поставит вам сосед по парте, одну учитель, если сочтет нужным. В конце урока подведете итог своей работы и выставите средний балл за урок, т.е. за усвоение темы.
	Д/з
	Диктант. Теория по теме.
	Формулы. Проверка знания формул.
	Тест
	Оценка
учителя
	Итог

	с/о
	с/о
	с/о
	о/т
	с/о
	
	

	
	
	
	
	
	
	

с/о – самооценка, о/т – оценка товарища

Древнегреческий поэт Нивей утверждал, что математику нельзя изучить, наблюдая, как это делает сосед. И поэтому сегодня будем работать самостоятельно.

2. Диктант.
Учитель: Следующий этап урока — диктант. Думать придется много, писать мало.

Вариант 1.
1. Каково будет решение уравнения cos х = а при | а| > 1 ?
2. При каком значении а уравнение cos х = а имеет решение?
3. Какой формулой выражается это решение?
4. В каком промежутке находится arccos а?
5. В каком промежутке находится значение а?
6. Каким будет решение уравнения cos х = 1?
7. Каким будет решение уравнения cos х = -1 ?
8. Каким будет решение уравнения cos х = 0?
9. В каком промежутке находится arctg а?
10. Какой формулой выражается решение уравнения tg х = а?

Вариант 2.
1.
Каково будет решение уравнения sin х = а при ?
2. При каком значении а уравнение sin х = а имеет решение?
3. Какой формулой выражается это решение?
4. В каком промежутке находится arcsin а?
5. В каком промежутке находится значение а?
6. Каким будет решение уравнения sin х = 1?
7. Каким будет решение уравнения sin х = -1?
8. Каким будет решение уравнения sin х = 0?
9. В каком промежутке находится arcctg а?
10. Какой формулой выражается решение уравнения ctg х = а?

3. Из истории тригонометрии (Сообщение учащегося «Леонард Эйлер»).

4. Взаимопроверка знания основных тригонометрических формул.
Для решения более сложных тригонометрических уравнений требуется знать формулы тригонометрии. Следующий этап урока - взаимопроверка. Проверьте друг друга на знание формул.

	1 вариант
	2 вариант

	

	

sin2x =
1 – cos2x =
1 – cos2y =

5. Решение уравнений.
Учитель:	На этом этапе урока попробуем применить выученные
формулы к решению уравнений. У каждого из вас в рабочей карте четыре уравнения с ответами, из которых нужно выбрать верный.
(Учащиеся проверяют решение по коду, записанному на доске, который дается по вариантам и выставляют себе оценки).

6. Проверка домашнего задания (выборочно у 5 учащихся).
7. Итог урока.

Учитель: окончательные оценки вы получите после того, как я проверю у вас знание формул тригонометрии, домашнее задание. Мы с вами проверили ваши знания по теме «Решение тригонометрических уравнений». С этой темой вы справились хорошо.

8. Задание на дом: п. 11 упр. № 24 (2а, 2в, 2г.) стр.96.

oleObject3.bin

image4.wmf
=

a

2

cos

oleObject4.bin

image5.wmf
=

+

x

2

cos

1

oleObject5.bin

image6.wmf
=

-

b

2

sin

1

oleObject6.bin

image7.wmf
=

-

x

y

sin

sin

oleObject7.bin

image8.wmf
=

-

a

a

2

2

sin

cos

oleObject8.bin

image1.wmf
1

>

a

oleObject1.bin

image2.wmf
=

+

b

a

cos

cos

oleObject2.bin

image3.wmf
=

+

x

x

2

2

cos

sin

