

МИНИСТЕРСТВО НАУКИ И ВЫСШЕГО ОБРАЗОВАНИЯ
РОССИЙСКОЙ ФЕДЕРАЦИИ
ФГБОУ ВО «Тувинский государственный университет»
ФИЗИКО-МАТЕМАТИЧЕСКИЙ ФАКУЛЬТЕТ
КАФЕДРА МАТЕМАТИКИ И МЕТОДИКИ ПРЕПОДАВАНИЯ МАТЕМАТИКИ

Выпускная квалификационная работа
(бакалаврская работа)

**Методика изучения тригонометрических функций в
курсе «Алгебра и начала анализа» в 10 классе**

Работа допущена к защите
Зав. кафедрой _____
Танзы М.В., к.п.н., доцент
(фамилия, и.о., уч.степень, звание)

Студента (ки) 5 курса 1 группы
направления подготовки 44.03.05
ПО (с двумя профилями подготовки)
профили «Математика» и «Информатика»
очной формы обучения

Монгуш Айгуль Альбертовны
(Ф. И. О.)

Работа защищена «__» _____ 20__ г.
С оценкой _____
Председатель ГЭК _____
(подпись)

«__» _____ 20__ г.
(подпись)

**Биче-оол И.Н. директор ГАОУ «Тувинский
республиканский лицей-интернат»**

Члены комиссии _____

(подписи)

Научный руководитель: _____
(подпись)

Кара-Сал Н.М., к.п.н., доцент
(фамилия, и. о., должность, уч.степень, звание)
кафедры математики и МПМ

Содержание

Введение	3
Глава I. Теоретические основы деятельностного подхода в обучении математике	
1.1 Теоретические основы деятельностного подхода в обучении.	7
1.2 Приемы учебной деятельности как компонент содержания обучения математике	8
Глава II. Методика изучения тригонометрических функций в курсе «Алгебры и начал анализа» в 10 классе.	
2.1 Анализ школьных учебников по алгебре и началам анализа в 10 классе.	14
2.2 Методика изучения основных тем в разделе «Тригонометрические функции» в курсе 10 класса.	21
2.2.1. Тригонометрические функции числового аргумента	21
2.2.2 Основные свойства тригонометрических функций	23
2.3 Разработки уроков по теме «Тригонометрические функции»	49
2.4 Апробация	55
Заключение	58
Список литературы	59

Введение

В настоящее время изучению тригонометрических функций именно как функций числового аргумента уделяется большое внимание в школьном курсе алгебры и начал анализа. Существует несколько различных подходов к преподаванию данной темы в школьном курсе, и учителю, особенно начинающему, сложно определить, какой подход является наиболее подходящим. А ведь тригонометрические функции представляют собой наиболее удобное и наглядное средство для изучения всех свойств функций.

Одной из важнейших линий школьного курса математики является функциональная, так как функции являются базой для решения многих задач по математике. Знания, полученные в курсе тригонометрии, имеют внутриспредметный и межпредметный характер, используется в физике, химии и т.д.

Материал раздела «Тригонометрические функции» обладает широкими возможностями для систематизации и обобщения знаний. К моменту изучения тригонометрии у школьников имеется достаточный багаж знаний по функциям и их свойствам, по методам решения алгебраических уравнений, по различным видам тождественных преобразований и т. д.

Однако, анализ результатов ЕГЭ по математике, практика школы показывает, что учащиеся допускают ошибки при выполнении заданий по тригонометрии, в частности, по использованию свойств тригонометрических функций.

С другой стороны, обеспечение необходимого качества знаний по тригонометрии представляет собой важную задачу обучения математике. Но это задача решается далеко не на должном уровне.

Анализ психолого-педагогической и методической литературы показывает, что различным аспектам методики преподавания тригонометрии

посвящены работы ученых – методистов А.Г. Мордкович [1], В.С. Крамор [15], А.Я Цукарь [17], А.П. Карп [13], М. И. Башмаков [3], А Ш. Алимов [2] и др. В них недостаточно полно рассматриваются вопросы методики изучения раздела «Тригонометрия», в частности, по использованию некоторых свойств функций, как нахождение множества значений, нахождение промежутков знакопостоянства.

Все это подтверждает актуальность и обусловило выбор темы исследования ВКР «Методика изучения тригонометрических функций в курсе «Алгебра и начала анализа» в 10 классе».

Объектом исследования является учебная деятельность школьников по изучению тригонометрических свойств.

Предмет исследования – система задач по теме «Тригонометрические функции», классифицированных по типам в курсе алгебры и начал анализа в 10 классе.

Цель: разработка методики изучения свойств тригонометрических функций в курсе «Алгебры и начала анализа» в 10 классе.

Гипотеза– если разработать систему задач по теме «Тригонометрические функции», классифицированных по типам, то это способствует повышению качества знаний школьников по тригонометрии.

Для достижения поставленной цели и проверки гипотезы, необходимо было решить следующие **задачи**:

1. Провести сравнительный анализ учебно – методической литературы по разделу: «Тригонометрические функции».
2. Изучить теоретические вопросы, связанные с методикой обучения учащихся решению задач по данному разделу.

3. Разработать систему задач по разделу «Тригонометрические функции», классифицированных по типам.

4. Провести апробацию.

Работа состоит из введения, двух глав, заключения и списка литературы.

Первая глава посвящена теоретическим основам изучения тригонометрических функций и вопросам, связанным с теорией учебной деятельности в обучении математике.

Во второй главе разработана методика обучения учащихся тригонометрическим функциям. При этом выделены нами следующие типы по решению задач раздела «Тригонометрические функции» в курсе алгебры и начал анализа :

1. Задачи, связанные с работой на числовой окружности.
2. Задачи на нахождение области определения и множества значений функции.
3. Задачи на тождественные преобразования тригонометрических выражений.
4. Задачи на четность (нечетность) тригонометрических функций.
5. Задачи на нахождение нулей тригонометрических функций.
6. Задачи на монотонность тригонометрических функций.
7. Задачи на периодичность тригонометрических функций.
8. Задачи на нахождение промежутков знакопостоянства тригонометрических функций.
9. Задачи на построение графиков тригонометрических функций.
10. Комбинированные задачи

В этой же главе сделан анализ учебников алгебры и начал анализа 10 класса и сделан вывод о том, что наиболее удачным является как в

теоретическом плане, так и с точки зрения задачного материала учебник и задачник А. Г. Мордковича «Алгебра и начала анализа».

В заключении второй главы дано описание апробации, проведенной в МБОУ СОШ №1 г.Чадан в десятом классе.

Работа завершается заключением и списком литературы.

Глава I. Теоретические основы деятельностного подхода в обучении математике

1.1 Теоретические основы деятельностного подхода

Психологическую основу концепции деятельностного подхода к обучению составляет положение: усвоение содержания обучения и развитие ученика происходят не путем передачи ему некоторой информации, а в процессе его собственной активной деятельности. [5, 6] Знания приобретаются и проявляются только в деятельности. За умениями, навыками и развитием ученика всегда стоит действие с определенными характеристиками (восприятие, осознание, запоминание, воспроизведение и т.д.). Эти действия образуют так называемый *полный цикл учебно-познавательной деятельности (УПД)* по усвоению содержания обучения: восприятие, осмысление, запоминание, применение, обобщение и систематизация информации, контроль и оценка усвоения [5, 6].

Из этого положения следует понятие *уровень усвоения* – способность учащегося выполнять целенаправленные действия по решению определенного класса задач, связанных с использованием объекта изучения. В.П. Беспалько [7] различает четыре таких уровня: *I – уровень знакомства; II – уровень «репродукции»; III – уровень умений; IV – уровень трансформации.* Иногда по этому же основанию выделяют три уровня учебно-познавательной деятельности учащихся: *I уровень – репродуктивной деятельности*

(заученные готовые знания могут быть использованы учеником в случае надобности); *2 уровень – поисковый деятельности* (знания получаются учеником в ходе проб и ошибок и свободно используются); *3 уровень – творческой деятельности* (используются оригинальные пути достижения новых знаний методов познания).

Т.И. Шамова [8] при определении уровней усвоения знаний и способов деятельности использует дополнительно понятие «*готовность*» - система условий (физиологического, психологического, учебного, социального характера) успешного выполнения любой деятельности. Тогда *I уровень –* готовность к воспроизведению осознанно воспринятого и зафиксированного в памяти знания; *II – уровень* готовность применять знания по образцу и в знакомой ситуации; *III уровень-* готовность на основе обобщения и систематизации к переносу знаний и способов деятельности в ситуации их применения; *IV уровень –* готовность к творческой деятельности.

Психолого – педагогические исследования и опыт разработки и применения педагогических технологий показывают, что и оценивать знания и умения учащихся целесообразно на тех же уровнях, а именно: *I уровень -* понял, запомнил, воспроизвел; *II уровень –* овладел знаниями на первом уровне, применил их по образцу и в измененных условиях, где можно узнать образец; *III уровень –* овладел знаниями на втором уровне и научился переносить их в незнакомую ситуацию без предъявления способов деятельности; *IV уровень –* творческая деятельность может – может не достигаться никем из учащихся, это уровень одаренных детей.

Уровни усвоения знаний и способов деятельности соотносятся с процессами полного цикла УПД: *I уровень (ступень)* реализуется во время восприятия, первичного обобщения, осмысления; *II уровень (ступень) –* во время осмысления, вторичного обобщения, запоминания и применения в стандартных ситуациях; *III уровень (ступень) –* во время итогового

обобщения и систематизации изученного, его применения в нестандартных ситуациях.

1.2 Совершенствование методов обучения на основе деятельностного подхода

Как отмечает Епишева О.Б. [9], суть этого направления в дидактике заключается в переориентации процесса обучения с конечных результатов на сам процесс овладения учеником этими результатами и осознания им способов деятельности и значимости для себя процесса учения. Оно развивалась следующим образом.

Политехническое обучение (50-е гг.), осуществляющее связь между теорией и практикой, между умственным и физическим трудом в процессе обучения и воспитания. Для курса математики средней школы политехническое обучение сводилось к трем линиям: углублению, осознанности теоретических знаний; совершенному овладению математической техникой – измерениями, вычислениями, преобразованиями, построениями; умению прилагать математические знания к решению практических вопросов.

Активизация учебно – познавательной деятельности школьников (60-70-е гг.) основано на использовании в обучении дидактического *принципа активности*, содержание которого образуют следующие требования: постановка проблем в процессе обучения, стимулирование и поощрение инициативы обучаемых к поиску новых решений и обеспечение их самостоятельной деятельности, формирование приемов творческой деятельности учащихся. Основные *методы активного обучения*: «липечкий опыт»; эвристический метод (разновидности эвристического метода – эвристическая беседа, самостоятельный поиск решения задачи, самостоятельная работа исследовательского характера); дидактические игры.

Дальнейшее совершенствование эвристического метода в направлении активизации обучения привело к становлению, во – первых, *самостоятельной работы* учащихся (осматриваемой как метод обучения, форма организации познавательной деятельности учащихся и средство обучения). С понятием самостоятельной работы как вида самостоятельной деятельности ученика связано понятие *познавательной самостоятельности* учащихся как качество личности. «Главный признак самостоятельной деятельности, выражающей ее сущность, заключается не в том, что цель деятельности ученика носит в себе одновременно и функцию управления этой деятельностью».

Во – вторых, это – создание метода *проблемного обучения*, включающего понятие проблемной ситуации, структуру проблемного урока, уровни проблемного обучения самый высокий из которых составляет основы *исследовательского метода* обучения.

В – третьих, развитие традиционных методов обучения в направлении активизации привело к расширению *роли задач в обучении*. Задачи становятся важнейшим видом учебной деятельности, в процессе которой учащимися усваивается теория, формируются умения и навыки, развивается самостоятельное мышление, активизируется процесс учения.

Таким образом, сложился дидактический принцип постепенного возрастания самостоятельности учащихся в обучении, а в построении системы задач – принцип разработки с постепенным возрастанием уровня проблемности, в дальнейшем – уровня сложности и трудности.

1.3 Проблема формирования у учащихся умения учиться

Специальные исследования показывают точка, что несформированность умения и навыков учебной деятельности является одной из причин неумение мыслить, а это ведет к перегрузке учащихся, не успеваемости, нежелание учиться и даже ухудшению здоровья. Результатом

неумения учиться является лень (В. А. Сухомлинский)[10]; Задержки в развитии психики, обостряющиеся в условиях совместного влияние таких неблагоприятных факторов, как рост заболеваемости, в лечении объема изучаемого материала по годам обучения; преступность несовершеннолетних и другие явления.

С точки зрения деятельностного подхода к обучению учащихся надо вооружать систему общих и специфических приемов деятельности – как умственной, так и практической. В исследованиях проблемы «*Учить школьников учиться*» выделяется проблема формирования *общеучебных умений и навыков*, носящих универсальный характер. Владение совокупностью основанных общеучебных умений и навыков называют *умением учиться*. Выбор и применение в каждом конкретном случае оптимального варианта выполнения учебных заданий означает рациональную организацию учебной деятельности.

Существует два пути усвоения приемов деятельности – стихийный и управляемый. В первом случае приемы деятельности не являются предметом специального усвоения, их формирование идет (или не идет) лишь по ходу усвоению знаний, в процессе решения задач и т.д. При этом они не всегда осознаются учащимися и, следовательно, не всегда приводят к желаемому результату (остаются недостаточно осознанными и обобщенными и поэтому ограниченными в применении). По второму случаю резко сокращается время формирования приемов деятельности, повышается уровень самостоятельной учебной деятельности учащихся. Следует отметить, что и попутное ознакомление учащихся с приемами деятельности недостаточно – можно знать о способе деятельности, но не владеть им.

Современные педагогические исследования свидетельствуют, что при обучении приемом учебной деятельности учащиеся обнаруживают не только более высокий уровень усвоения предмета, но и более высокий уровень мышления и умение учиться.

1.4 Приемы учебной деятельности как компонент содержания обучения математике

Если цели обучения формулируются через результаты, выраженные в действиях учащихся, то в учебном процессе существенную роль должно играть усвоение учащимися приемов выполнения этих действий (или приемов достижения эталонов учебной деятельности). Приемы учебной деятельности должны быть предметом специального изучения и усвоения, включаться в содержание обучения, планироваться программой, тематическим планом и планом урока.

Чтобы включить в содержание обучения математике формирование приемов учебной деятельности по усвоению изучаемого материала, необходимо определить содержание и структуру этой учебной деятельности: выделить учебные задачи, связанные с достижением поставленной цели, и приемы их решения.[5, 6] Это можно сделать с помощью следующей схемы анализа изучаемого материала:

Приемы учебной деятельности должны составлять систему, адекватную системе изучаемого материала и системе учебных задач по его усвоению, а также развитию и воспитанию учащихся средствами математики. Построение такой системы приемов осуществляется с помощью их *классификации*.

Классификация приемов учебной деятельности учащихся в обучении математике выполнена по двум основаниям: характер (тип) учебной деятельности учащихся по усвоению изучаемого материала и этапы полного

цикла УПД учащихся по усвоению знаний и способов деятельности с содержанием учебного предмета и типами его учебных задач, второе – с организацией реального учебного процесса. Выбор этих оснований объясняется *целями классификации* – представить приемы учебной деятельности в качестве предмета специального изучения и использования их для управления процессом усвоения знаний и способов деятельности учащимися.

В школьном курсе математики выделяются следующие четыре группы приемов учебной деятельности учащихся:

- 1. Общеучебные приемы*, не зависящие от специфики предмета математики и используемые (и формируемые) поэтому во всех учебных предметах. Эту группу можно разделить на две подгруппы. Первая подгруппа включает приемы общей (внешней) организации учебной деятельности (приемы слушания, наблюдения, рассматривания, измерения, переписывания, планирования работы с учебником и другими средствами информации, пересказа информации, самоконтроля, организация домашнего задания и т.п.). Их можно также назвать *приемами управления учебной деятельностью*. Ко второй подгруппе относятся приемы познавательной (внутренней) деятельности (приемы внимания, запоминания, ориентирование образами, представлениями, понятиями, суждениями, формулировки проблем или вопросов), приемы рефлексии.
- 2. Общие приемы учебной деятельности по математике (общематематические приемы)*, используемые во всех математических дисциплинах, которые делятся на те же две подгруппы. К первой относятся приемы работы с математической книгой и математическими таблицами, организации самостоятельной работы по математике, ведения тетради по математике, заучивания и воспроизведения математического материала и т.д. Они незначительно отличаются от

соответствующих общеучебных приемов, но все-таки имеют свои особенности, связанные со спецификой математики. Ко второй подгруппе относятся приемы оперирования математическими понятиями, суждениями (аксиомами и теоремами разных видов), умозаключениями (индуктивными и дедуктивными доказательствами теорем), приемы характерных для математики мыслительных операций (анализа, обобщения и др.) в их специфической форме и т.д.

3. *Специальные приемы учебной деятельности* по отдельным математическим дисциплинам (арифметике, алгебре, геометрии, началам математического анализа) – это такие общематематические приемы деятельности, которые принимают свою особую форму в соответствии со спецификой содержания курса и особенностями его задач. Они используются во всех темах этого курса. Например, в школьном курсе алгебры это примеры тождественных преобразований выражений, приемы решения уравнений, приемы решения задач с помощью уравнений и т.д. В курсе геометрии это приемы построения геометрических фигур, выполнение чертежа по условию задачи, чтение чертежа и т.д. В каждом из специальных приемов можно выделить подгруппы более узких приемов, соответствующих конкретным задачам и даже отдельным действиям по их решению. Например, из группы приемов тождественных преобразований выражений можно выделить приемы упрощения выражений, разложения выражений на множители и т.п. Без усвоения специальных приемов учебной деятельности невозможна выработка сознательных умений и навыков, которые с точки зрения теории учебной деятельности формируются только на основе усвоенных приемов.
4. *Частные приемы учебной деятельности* – это такие специальные приемы, которые конкретизированы для решения самых узких (частных) задач иногда совпадают с алгоритмами решения этих задач. Они используются только в определенных темах.

Один и тот же прием деятельности в различных ситуациях может выступить как частный по отношению к более общему специальному приему или как обобщенный по отношению к еще более узким приемам. С накоплением теоретических знаний поле поиска решения учебных задач расширяется, однако сохраняются некоторые общие действия по их решению. Это создает условия для обобщения и усложнения приемов их решения, а также для их конкретизации и специализации.

Приемы, входящие в состав первой классификации, используются учащимися на различных этапах полного цикла УПД и, претерпевая перестройку, образуют приемы, входящие в состав второй классификации.

Затем приемы учебной деятельности учащихся включаются в *программу обучения* на учебный год в качестве подпрограммы, учитывающей цели обучения математике по всем темам года, программу общеучебных умений, классификацию приемов учебной деятельности учащихся по усвоению курса математики, технологическую цепочку формирования приемов учебной деятельности. Это позволит увидеть, какими приемами учебной деятельности должны овладеть учащиеся на данной ступени обучения для усвоения знаний и развития, какими приемами они могут овладеть в силу своих возрастных и индивидуальных особенностей и содержания обучения.

Тематический план детализирует и конкретизирует общую программу формирования приемов учебной деятельности учащихся для изучения данной темы. Структура тематического плана может быть различной, но она должна отражать работу учителя по формированию приемов учебной деятельности учащихся. При *планировании* урока отбор приемов учебной деятельности на основе программы и тематического планирования также тесно связан с целями урока. Одной из целей будет формирование и использование тех приемов, которые необходимы учащимся для работы на уроке, а также выбранных методов, форм и средств обучения.

Глава II. Методика изучения тригонометрических функций в курсе алгебры и начала анализа в 10 классе.

2.1 Анализ школьных учебников по алгебре и началам анализа в 10 классе

В настоящее время вопросы тригонометрии изучаются в 10-11 классах в рамках 85 - часового курса "Алгебра и начала анализа". В разных вариантах тематических планов, опирающихся на учебники разных авторов, отводится от 15 до 28 часов; при этом в основном ставятся следующие цели:

- ввести понятие синуса, косинуса, тангенса и котангенса для произвольного угла;
- изучить свойства тригонометрических функций;
- научить учащихся строить графики тригонометрических функций и выполнять некоторые преобразования этих графиков.

Проанализируем учебники, которые наиболее распространены в общеобразовательных школах, а именно учебники [1] Мордкович А.Г., [2] Алимов Ш.А, [3] Башмаков М.И, [4] Колмогоров А.Н.

Указанные учебники дают цельное и полное представление о школьном курсе алгебры и начала анализа, отвечают требованиям обязательного минимума содержания образования. Но каждый из них имеет свои особенности.

Учебник А.Г. Мордковича, например, отличается более доступным для школьников, по сравнению с остальными учебниками, изложением теоретического материала, которое ведется очень подробно, обстоятельно, наличием большого числа примеров с подробными решениями. Построение всего курса осуществляется на основе приоритетности функционально-графической линии.

Учебник [4] имеет прикладную направленность, содержание отличается большей научностью и близостью к математическому анализу, язык изложения в большей мере научен, чем доступен. Теоретический материал изложен достаточно кратко и лаконично.

Учебник [3] также имеет прикладную направленность, но в отличие от [4] ориентирован на физические приложения математических знаний и умений. В конце учебника представлены несколько лабораторных работ, например, «Построение математической модели механического движения». В конце учебника весь изученный материал представлен в виде схем и таблиц, что удобно не только ученику при подготовке к какому-либо контрольному мероприятию, но и учителю при подготовке к уроку или к системе уроков. Также среди достоинств этого учебника стоит отметить, что каждая глава открывается вводной беседой, подготавливающей появление новых основных понятий, и заключительной беседой, которая включает в себя сведения, полезные для учащихся, интересующихся математикой.

Учебник [2] по сравнению с другими отличается большим количеством цитат и шуточных математических рисунков. Это развивает математический кругозор учащихся, но, что касается содержательной стороны, он больше подойдет для обучения математике в профильных (не математических) классах.

Перейдем к анализу изложения конкретной темы «Тригонометрические функции» в данных учебниках.

В современных учебных пособиях предпочтение отдается определению с помощью единичной окружности. При этом только в [1] уделено достаточное внимание работе с числовой окружностью как с самостоятельным объектом изучения, и это является одним из достоинств этого учебника. Слишком поспешное введение понятий синуса и косинуса «по окружности» приводит к трудностям при дальнейшем обучении: многие

учащиеся испытывают затруднения с геометрическим истолкованием «тригонометрического языка». Таким образом, не получается создать надежный фундамент для успешного изучения материала.

В учебнике [1] на работу с числовой окружностью отводится 5 часов, что составляет почти 20% от 28 запланированных часов на изучение всей темы «Тригонометрические функции». Вообще говоря, здесь рассматриваются две математические модели: «числовая окружность» и «числовая окружность на координатной плоскости». Это поможет им в дальнейшем, когда понятия синуса и косинуса угла будут вводиться через координаты. Здесь не только четко выделяется алгоритм построения точки на числовой окружности, но и проводится аналогия с числовой прямой, с указанием основных сходств и различий в построении точки на окружности и на прямой. Неплохо в учебнике [1] мотивируется и само введение числовой окружности: «В реальной жизни двигаться приходится не только по прямой, но и по окружности. Будем считать беговую дорожку стадиона окружностью...». К тому же, уже на этапе изучения числовой окружности в неявном виде происходит подготовка к решению простейших тригонометрических уравнений и неравенств.

Например, рассматриваются задания типа: «Найти на числовой окружности точки с ординатой $y = 1/2$ и записать, каким числам t они соответствуют», «Найти на числовой окружности точки с абсциссой $x < 1/2$ и записать, каким числам t они соответствуют».

Итак, в учебнике [1], в отличие от остальных учебников, проводится достаточно хорошая пропедевтическая работа для введения тригонометрических функций.

В учебнике [3] также присутствуют элементы работы с числовой окружностью, но не в таком количестве как в [1]. Здесь выделяется отдельный параграф «Вращательное движение и его свойства», в котором

рассматриваются такие вопросы как построение точки по заданной мере угла и свойства вращательного движения.

В учебнике [4] в качестве подготовительной работы для введения тригонометрических функций выступает лишь повторение следующих вопросов:

- радианная мера угла (измерение углов в радианах, таблица значений тригонометрических функций (рассматривается исходя из геометрических соображений),
- основные формулы тригонометрии (основное тригонометрическое тождество, формулы суммы и разности двух аргументов, формулы приведения, формулы суммы и разности синусов и косинусов, формулы двойного и половинного аргументов).

Вопросы тригонометрии в этом учебнике рассматриваются в следующем порядке: тригонометрические преобразования – тригонометрические функции – тригонометрические уравнения и неравенства, в отличие от учебника [1], по которому сначала изучаются функции, затем уравнения и неравенства, а только потом преобразования (как свойства функций).

Обучение по учебникам [2] и [3] предполагает изучение тригонометрических функций не в начале 10 класса (как это представлено в учебниках [4] и [1]), а в конце него. Авторы учебника [2] предлагают приступить к изучению тригонометрии после изучения показательной и логарифмической функций. Причем, сначала изучаются тригонометрические преобразования, затем - тригонометрические уравнения и только после этого – тригонометрические функции. Такое расположение темы имеет ряд особенностей:

- изучение тригонометрических уравнений подразумевает изучение обратных тригонометрических функций. Таким образом, сначала учащиеся детально прорабатывают понятия арксинуса, арккосинуса и арктангенса, а затем только приступают к работе с синусом, косинусом и тангенсом, хотя с точки зрения логики, целесообразнее сделать наоборот;

- изучение тригонометрических функций после тригонометрических уравнений выкидывает из рассмотрения один из немаловажных методов решения тригонометрических уравнений – а именно графический метод (к тому времени мы ещё не умеем строить графики тригонометрических функций).

В учебнике [3] предлагается изучать тригонометрию уже после изучения производной. Это позволяет вычислять приближенные значения тригонометрических функций в точках, тем самым облегчая их исследование, помогая при построении графиков и решении тригонометрических уравнений.

Что касается введения самих тригонометрических функций, то и здесь каждый из учебников имеет свои особенности. Начнем с определения синуса и косинуса. В учебнике [2] дается следующее определение: « $\cos x$ – это абсцисса точки единичной окружности, полученной поворотом точки $P(1;0)$ вокруг начала координат на угол x , а $\sin x$ – ее ордината». В [1]: «Если точка M числовой окружности соответствует числу t , то абсциссу точки M называют косинусом числа t , а ординату точки M называют синусом числа t ». Эти два определения не различаются, за исключением только того, что в учебнике [2] тригонометрические функции определяются как функции углового аргумента, а в [1] как функции числового аргумента, да еще присутствуют различия в обозначении переменной (заметим, что при работе с числовой окружностью лучше употреблять символы $\sin t$, $\cos t$, $\operatorname{tg} t$, $\operatorname{ctg} t$, учитывая, что знак x в сознании детей ассоциируется с абсциссой x

декартовой прямоугольной системе координат, а не с длиной пройденного по числовой окружности пути).

В учебнике [4] определений синуса и косинуса нет, а вместо них присутствует фраза «... нетрудно понять, что ордината точки P_a - это синус угла a , а абсцисса этой точки – косинус угла a », а затем приведено геометрическое подтверждение этого факта. Благодаря этому у учащихся не возникает недоумения по поводу того, почему раньше синусом называли отношение длин катета и гипотенузы, а сейчас откуда-то выплыли какие-то абсциссы и ординаты. В учебнике [1] этот факт тоже довольно, неплохо пояснен, но с опозданием в 3 параграфа, а в учебнике [3] пояснение отсутствует.

Тангенс во всех учебниках, за исключением [4], определяется как отношение синуса к косинусу. В учебнике [4] опять не дается четкого определения тангенса, а приводится лишь геометрическая интерпретация «ордината точки пересечения прямой OP_a (P_a - точка на единичной окружности) и касательной к окружности в точке $(1;0)$ равна тангенсу угла a ».

Определения котангенса авторы дают аналогично определениям тангенса за исключением учебника [2].

Остановимся на вопросах исследования и построения графиков тригонометрических функций.

В учебнике [1] процесс построения графика и исследования функции происходит следующим образом: уже известные ребятам факты обобщаются и формулируются как свойства функций. Сначала рассматриваются такие свойства функции $y=\sin x$, как область определения, множество значений, нечетность, возрастание на отрезке $[0; \frac{\pi}{2}]$ и убывание на отрезке $[\frac{\pi}{2}; \frac{3\pi}{2}]$, ограниченность сверху и снизу, наибольшее и наименьшее значение. Затем

составляется таблица основных значений функции на отрезке $[0;\pi]$, строятся соответствующие точки и плавно соединяются.

Используя свойство нечетности синуса, полученный график отображается относительно начала координат на отрезок $[-\pi;0]$, используя свойство периодичности, график функции достраивается на остальных отрезках длиной 2π . С опорой на построенный график, выделяется свойство непрерывности функции синус и область ее значений. Исследование функции $\cos x$ и построение ее графика как и во всех остальных учебниках основывается на том факте, что $\cos x = \sin(x + \frac{\pi}{2})$.

В учебнике [3] построение синусоиды происходит при помощи единичной окружности переносом значения синуса к соответствующим точкам оси Ox . А затем, после построения графика, еще раз происходит возвращение к свойствам и к тому, как они проявляются на графике. В учебнике [4] синусоида строится подобно тому, как она строится в [3], но все свойства функций за исключением области определения и множества значений рассматриваются в следующей теме «Основные свойства функций», а затем только переносятся на тригонометрические.

Отметим, что в учебниках [1] и [4] не обоснован тот факт, что областью определения функций \sin и \cos является множество всех действительных чисел.

Что касается области значений тригонометрических функций, то ни в одном из учебников нет четкого обоснования данного свойства, сводятся к рассмотрению двойных неравенств: $-1 \leq \sin x \leq 1$, и $-1 \leq \cos x \leq 1$, которые выполняются для всех значений x .

При обосновании свойств четности и нечетности тригонометрических функций доказательство тождества $\sin(-x) = -\sin(x)$ сводится в основном к

симметричности точек x и $-x$, которая также четко не обоснована ни в одном из учебников.

Монотонность тригонометрических функций во всех учебниках, за исключением [4], иллюстрируется с помощью числовой окружности. В учебнике [4] в силу того, что тригонометрические преобразования изучаются перед тригонометрическими функциями, монотонность функции $y = \sin(x)$ обоснована более доказательно, но все же некоторые недочеты имеются.

При изучении свойства периодичности авторы учебников [1], [2] и [4] дают следующее определение периодичности: «Функция $f(x)$ называется периодической, если существует такое число T , что для любого x из области определения данной функции выполняется равенство

$f(x-T) = f(x) = f(x+T)$. Число T называется периодом функции $f(x)$ ». В учебнике [3] равенство $f(x-T) = f(x) = f(x+T)$ заменяется менее сильным равенством $f(x) = f(x+T)$, но зато снимаются ограничения на x . Здесь x может быть любым, а не только из области определения. Заметим, что для функций, областью определения которых является все множество \mathbb{R} , эти два определения будут не только равносильными, но и одинаково корректными. Но если применять второе определение к функции $y = \sin x$, то у учащихся может вызвать затруднения сравнение значений данной функции в точках, например, $-\pi$ и π . Поэтому более целесообразным является использование первого определения.

Проанализируем теперь системы задач, направленные на отработку умений и навыков, которые предусмотрены программой по разделу «Тригонометрические функции».

Система задач в учебнике [3] содержит в себе задания на перевод из градусной меры в радианную и наоборот, построение углов на единичной окружности, движение точки по окружности, определение тригонометрических функций, исследование и построение графиков

комбинаций тригонометрических функций, нахождение значений тригонометрических функций в некоторых точках и их знаков на некоторых промежутках, нахождение производных комбинаций тригонометрических функций и вычисление приближенных значений тригонометрических функций.

В учебниках [2] и [4] при работе со свойствами комбинаций тригонометрических функций уделяется уже гораздо большее внимание, чем в учебнике [3], присутствуют задачи теоретического плана, например, «Докажите, что если функция $y=f(x)$ является периодической, то и $y=kf(x)+b$ тоже периодическая», не остаются без практической отработки и гармонические колебания. В учебнике [2] присутствует еще одна особенность: здесь подобрано большое количество задач с ограничением на переменную x , что помогает учащимся в осознании того факта, что «не всякие свойства функции, рассматриваемой на множестве всех действительных чисел, сохраняются при наложении ограничений на область определения этой функции».

Наиболее полноценной из всех является система задач в учебнике [1]. Здесь, кроме всего уже вышеперечисленного, большое внимание уделено отработке навыков и умений работы с числовой окружностью, присутствуют задачи для работы с тригонометрическими функциями как числового, так и углового аргументов, отрабатываются умения решать уравнения, содержащие тригонометрические функции, графическим методом.

В системе задач этих учебников, следует отметить некоторые недостатки учебника [3]. Желательно, решение каждой последующей задачи должно не только опираться на предыдущую, но и содержать какие-то дополнительные идеи. Здесь же не везде четко прослеживается система, да и по уровню сложности задачи не столь уж разнообразны.

Таким образом, наиболее удачным учебным пособием в плане изучения раздела «Тригонометрические функции» в курсе алгебры и начала анализа является учебно-методический комплект под редакцией А.Г. Мордковича, хотя оставлять без внимания остальные учебники тоже не стоит.

2.2 Методика изучения тем в разделе «Тригонометрические функции» в курсе 10 класса.

Разработку методики мы строили следующим образом. Поскольку раздел «Тригонометрия» в школьном курсе математики представляет собой следующие темы: «Определение тригонометрических функций числового аргумента»; «Основные свойства тригонометрических функций»; «Периодичность тригонометрических функций»; «Исследование функций $y = \sin x$, $y = \cos x$, $y = \operatorname{tg} x$, $y = \operatorname{ctg} x$ » «Решение тригонометрических уравнений», то мы разработали методику изучения каждой темы раздела, на которой остановимся ниже.

2.2.1. Тригонометрические функции числового аргумента

Тему «Тригонометрические выражения и их преобразования», в которой изучаются тригонометрические функции числового аргумента, их знаки по четвертям, четность и нечетность, формулы приведения, теоремы сложения и их следствия. Поэтому материал во многом носит повторительный характер. Учителя следует иметь в виду, что тригонометрические функции в 9 классе учащиеся определяли так: $\sin \alpha = \frac{y}{R}$, $\cos \alpha = \frac{x}{R}$, $\operatorname{tg} \alpha = \frac{y}{x}$, $\operatorname{ctg} \alpha = \frac{x}{y}$. Учащиеся знают радианную меру угла, знают, что $\pi = 180^\circ$, что 1 радиан $\approx 57^\circ$. Учебнике показано, что угол в 1 радиан – это угол поворота, при котором конец начального радиуса описывает дугу, длина которой равна радиусу. После изучения этого пункта учащиеся должны знать формулировку определения радиана.

Введя единичную окружность, необходимо добиться понимания того, что каждому действительному числу α соответствует единичная точка P_α

единичной окружности и что точке P_α соответствует бесконечное множество чисел вида $\alpha + 2\pi n$. После этого можно ввести определения синуса и косинуса как ординаты и абсциссы соответственно точки P_α , так как $\sin \alpha$ и $\cos \alpha$ не зависят от радиуса, а зависят лишь величины α , далее дать определения тангенса и котангенса через отношения синуса и косинуса.

После этого показать, как заполняется таблица значений тригонометрических функций аргументов $0, \frac{\pi}{6}, \frac{\pi}{4}, \frac{\pi}{3}, \frac{\pi}{2}, \frac{2\pi}{3}, \frac{3\pi}{4}$ и т.д. до 2π вычисляем координат

точек единичной окружности. Рассмотрев прямоугольный треугольник с гипотенузой равной 1, вспомним свойство катета, лежащего против угла в 30° , находим координаты точки $P_{\frac{\pi}{6}}$: $y = \frac{1}{2}$, а

$$x = \sqrt{1 - y^2} = \sqrt{1 - \frac{1}{4}} = \sqrt{\frac{3}{4}} = \frac{\sqrt{3}}{2} \text{ (рис. 1); } P_{\frac{\pi}{6}}\left(\frac{\sqrt{3}}{2}; \frac{1}{2}\right), \text{ т.е. по определению}$$

синуса и косинуса имеем $\sin \frac{\pi}{6} = \frac{1}{2}$ и $\cos \frac{\pi}{6} = \frac{\sqrt{3}}{2}$.

Для решения ряда задач полезно иметь представление о линии тангенсов. Для этого проведем касательную l к единичной окружности в точке P_0 . Выберем на l начало отсчета (точку P_0) и единицу отсчета ($R = 1$), т.е. введем координатную прямую. Покажем, что любая точка T_α , лежащая на ней, имеет координаты $(1; \operatorname{tg} \alpha)$, где $\alpha \neq \frac{\pi}{2} + \pi n$ ($\cos \alpha \neq 0$). В этом случае точка $P_\alpha(x; y)$ лежит не на оси Oy , ее координаты $x = \cos \alpha$, $y = \sin \alpha$.

Тогда прямая a , которая проходит через начало координат и точку P_α , пересекает касательную l в точке T_α (она пересекает одну из параллельных прямых). Уравнение прямой a , проходящей через начало координат и точку P_α , имеет вид $ax + by + c = 0$. Если подставить координаты точки $O(0;0)$ в уравнение прямой $a \cdot 0 + b \cdot 0 + c = 0$, откуда $c=0$, уравнение примет вид $ax + by = 0$. Подставив в полученное уравнение координаты точки P_α и выразив a через b , получим $a \cos \alpha + b \sin \alpha = 0$, откуда $a = -b \operatorname{tg} \alpha$, т.е.

$-b \operatorname{tg} \alpha \cdot x + by = 0$. Уравнение прямой a имеет вид $y = x \operatorname{tg} \alpha$. Точка T_α (точка пересечения прямой a и касательной l) имеет абсциссу $x=1$ (так как $R=1$). T_α лежит на a , значит, ее ордината равна $\operatorname{tg} \alpha$. Следовательно, для любого α точка, лежащая на касательной l , имеет ординату, равную $\operatorname{tg} \alpha$. Поэтому прямую l называют *линией тангенсов* (можно доказать это и с помощью подобия треугольников, опустив перпендикуляр из P_α на ось Ox). Сопоставив каждому действительному числу α точку P_α единичной окружности, мы каждому числу α поставим в соответствие ординату (абсциссу) точки P_α . Это соответствие задает функцию. Итак, функцией синус (косинус) назовем функцию, заданную формулой $y = \sin x$ ($y = \cos x$).

После этого нужно напомнить учащимся известные свойства функции синус из курса 10 класса. Учащиеся знают, что областью определения функции синус являются все действительные числа, т.е. $D(\sin x) = (-\infty; +\infty)$, и областью значений служит промежуток $[-1; 1]$, т.е. $E(\sin) = [-1; 1]$. Учащиеся также знают, что синус нечетная функция, т.е. $\sin(-x) = -\sin x$ для всех $x \in R$, и что она является периодической функцией с периодом 2π , т.е. что $\sin(x + 2\pi n) = \sin x$.

Изучение темы «Основные формулы тригонометрии» носит повторительный характер, при его изучении полезно сообщить учащимся формулы половинного аргумента. Кроме того, следует продолжить работу по формированию навыков построения графиков функции на примерах таких функций, как $y = -\sin x$, $y = 2\sin x$, $y = -\cos x$, $y = 1.5 \cos x$, $y = |\sin x|$ и др.

2.2.2 Основные свойства тригонометрических функций

В результате изучения учащиеся должны:

Знать определение периодической функции, формулировку и доказательство теоремы о периодичности тригонометрических функций,

наименьший положительный период для функций синус, косинус, тангенс, котангенс;

Уметь исследовать тригонометрические функции синус, косинус, тангенс на четность и нечетность, применять свойства периодичности тригонометрических функций при вычислении их значений и при выполнении упражнений, изображать схематически графики функций синус, косинус, тангенс, уметь по графику находить область определения и область значений, промежутки возрастания и убывания, нули, экстремумы данных функций, определять, является ли функция четной или нечетной, показывать на круге промежутки возрастания и убывания, промежутки постоянных знаков тригонометрических функций.

1) Задачи, связанные с работой на числовой окружности.

Пример 1. Найти радианную меру угла, равного:

1) 120° ;

2) 15° ;

3) 225° ;

4) 300° .

Решение: 1) $\alpha = 120^{\circ}$; $120^{\circ} = \frac{\pi \cdot 120}{180} = \frac{2\pi}{3}$;

2) $\alpha = 15^{\circ}$; $15^{\circ} = \frac{\pi \cdot 15}{180} = \frac{\pi}{12}$;

3) $\alpha = 225^{\circ}$; $225^{\circ} = \frac{\pi \cdot 225}{180} = \frac{5\pi}{4}$;

4) $\alpha = 300^{\circ}$; $300^{\circ} = \frac{\pi \cdot 300}{180} = \frac{5\pi}{3}$.

Пример 2. Выразите в градусной мере величины углов:

1) $\frac{\pi}{2}$;

$$2) \frac{\pi}{3};$$

$$3) \frac{2\pi}{5};$$

$$4) \frac{3\pi}{2}.$$

Решение:

$$1) \frac{\pi}{2} = \frac{90 \cdot \pi}{180} = 90^{\circ};$$

$$2) \frac{\pi}{3} = \frac{60 \cdot \pi}{180} = 60^{\circ};$$

$$3) \frac{2\pi}{5} = \frac{72 \cdot \pi}{180} = 72^{\circ};$$

$$4) \frac{3\pi}{2} = \frac{270 \cdot \pi}{180} = 270^{\circ}.$$

2) Задачи на нахождение области определения и множества значений функции

Примеры 1: Найти область определения и множества значений функций

$$1) y = 2 + \sin x;$$

$$2) y = -\frac{1}{2} \cos x;$$

Решение: 1) $y = 2 + \sin x$

$$x \in R, \text{ тогда } D(y) = R$$

$$-1 \leq \sin x \leq 1$$

$$1 \leq 2 + \sin x \leq 3$$

Тогда $E(y) = [1; 3]$.

$$2) y = -\frac{1}{2} \cos x$$

$$x \in R, \text{ значит } D(y) = R.$$

$$-1 \leq \cos x \leq 1,$$

$$-\frac{1}{2} \leq -\frac{1}{2} \cos x \leq \frac{1}{2}.$$

$$E(y) = \left[-\frac{1}{2}; \frac{1}{2}\right].$$

Пример 2. Найти множество значений функции $y = 3 + \sin x \cos x$.

Решение: Используя формулу синуса двойного угла, преобразуем выражение, задающее данную функцию. Получим: $y = 3 + \frac{1}{2} \sin 2x$

$\sin 2x$ принимает значение $[-1; 1]$, т.е.

$$-1 \leq \sin 2x \leq 1,$$

$$-\frac{1}{2} \leq \frac{1}{2} \sin 2x \leq \frac{1}{2},$$

$$3 - \frac{1}{2} \leq 3 + \frac{1}{2} \sin 2x \leq 3 + \frac{1}{2},$$

Следовательно, $E(y) = 2.5 \leq y \leq 3.5$.

3) Задачи на тождественные преобразования тригонометрических выражений

Пример 1. Доказать, что $tg^2 72^\circ \cdot ctg^2 54^\circ = 5$.

Решение:

$$tg^2 72^\circ \cdot ctg^2 54^\circ = (tg^2 72^\circ \cdot ctg^2 54^\circ)^2 = (ctg 18^\circ \cdot tg 36^\circ)^2 = \\ (ctg 18^\circ \cdot tg(2 \cdot 18^\circ))^2 = \left(ctg 18^\circ \cdot \frac{2tg 18^\circ}{1-tg^2 18^\circ}\right)^2 = \left(\frac{2}{1-tg^2 18^\circ}\right)^2 = \frac{4}{(1-tg^2 18^\circ)^2}.$$

Известно, что $1 + tg^2 \alpha = \frac{1}{\cos^2 \alpha}$, тогда $tg^2 \alpha = \frac{1}{\cos^2 \alpha} - 1$, $1 - tg^2 \alpha = 2 - \frac{1}{\cos^2 \alpha}$;

$$\text{значит, } 1 - tg^2 18^\circ = 2 - \frac{1}{\cos^2 18^\circ} = 2 - \frac{16}{10+2\sqrt{5}} = \frac{4+4\sqrt{5}}{10+2\sqrt{5}} = \frac{2+2\sqrt{5}}{5+\sqrt{5}} = \frac{2(1+\sqrt{5})}{\sqrt{5}(1+\sqrt{5})} = \frac{2}{\sqrt{5}}.$$

$$\text{Следовательно, } tg^2 72^\circ \cdot ctg^2 54^\circ = 4 \cdot \left(\frac{\sqrt{5}}{2}\right)^2 = 4 \cdot \frac{5}{4} = 5.$$

Пример 2. Доказать, что если $7 \sin \beta = \sin(2\alpha + \beta)$, то $3 \operatorname{tg}(\alpha + \beta) = 4 \operatorname{tg} \alpha$.

Решение:

$$7 \sin \beta = 6 \sin \beta + \sin \beta = \sin(2\alpha + \beta), \text{ или } 6 \sin \beta = \sin(2\alpha + \beta) - \sin \beta = 2 \sin \alpha \cos(\alpha + \beta).$$

(1)

С другой стороны,

$$7 \sin \beta = 8 \sin \beta - \sin \beta, \text{ или } 8 \sin \beta = \sin(2\alpha + \beta) - \sin \beta = 2 \sin(\alpha + \beta) \cos \alpha$$

(2)

Разделив обе части (2) на (1), получим $\frac{8 \sin \beta}{6 \sin \beta} = \frac{2 \sin(\alpha + \beta) \cos \alpha}{2 \sin \alpha \cos(\alpha + \beta)}$ или

$$\frac{4}{3} = \operatorname{tg}(\alpha + \beta) \operatorname{ctg} \alpha, \text{ откуда } 3 \operatorname{tg}(\alpha + \beta) = 4 \operatorname{tg} \alpha.$$

Пример 3. Доказать тождество $\frac{\cos \alpha + \sin \alpha}{\cos \alpha - \sin \alpha} = \operatorname{tg}(45^\circ + \alpha)$, где $\alpha \neq 45^\circ + 180^\circ \cdot n$.

Решение: *Способ 1.*

Применяя формулы приведения, преобразуем левую часть:

$$\begin{aligned} \frac{\cos \alpha + \sin \alpha}{\cos \alpha - \sin \alpha} &= \frac{\sin(90^\circ - \alpha) + \sin \alpha}{\sin(90^\circ - \alpha) - \sin \alpha} = \frac{2 \sin 45^\circ \cdot \cos(45^\circ - \alpha)}{2 \cos 45^\circ \cdot \sin(45^\circ - \alpha)} = \operatorname{ctg}(45^\circ - \alpha) = \\ &= \operatorname{tg}(90^\circ - (45^\circ - \alpha)) = \operatorname{tg}(45^\circ + \alpha) \end{aligned}$$

Замечание. Решение относительно упрощается при замене $\cos \alpha$ на $\sin(90^\circ + \alpha)$.

Способ 2.

Если использовать формулу $a \sin x + b \cos x = c$ введением вспомогательного угла, то получим

$$\frac{\cos \alpha + \sin \alpha}{\cos \alpha - \sin \alpha} = \frac{\sqrt{2} \sin(45^\circ + \alpha)}{\sqrt{2} \sin(45^\circ - \alpha)} = \frac{\sin(45^\circ + \alpha)}{\cos(45^\circ - \alpha)} = \operatorname{tg}(45^\circ + \alpha).$$

Способ 3.

Разделим числитель и знаменатель данной дроби на $\cos \alpha \neq 0$:

$$\frac{\cos \alpha + \sin \alpha}{\cos \alpha - \sin \alpha} = \frac{1 + \operatorname{tg} \alpha}{1 - \operatorname{tg} \alpha} = \frac{\operatorname{tg} 45^\circ + \operatorname{tg} \alpha}{1 - \operatorname{tg} 45^\circ \operatorname{tg} \alpha} = \operatorname{tg}(45^\circ + \alpha).$$

Способ 4.

Преобразуем правую часть данного тождества:

$$\operatorname{tg}(45^\circ + \alpha) = \frac{\sin(45^\circ + \alpha)}{\cos(45^\circ - \alpha)} = \frac{\sin 45^\circ \cos \alpha + \cos 45^\circ \sin \alpha}{\cos 45^\circ \cos \alpha - \sin 45^\circ \sin \alpha} = \frac{\frac{\sqrt{2}}{2}(\cos \alpha + \sin \alpha)}{\frac{\sqrt{2}}{2}(\cos \alpha - \sin \alpha)} = \frac{\cos \alpha + \sin \alpha}{\cos \alpha - \sin \alpha}.$$

Способ 5.

$$\operatorname{tg}(45^\circ + \alpha) = \frac{\operatorname{tg} 45^\circ + \operatorname{tg} \alpha}{1 - \operatorname{tg} 45^\circ \operatorname{tg} \alpha} = \frac{1 + \operatorname{tg} \alpha}{1 - \operatorname{tg} \alpha} = \frac{\cos \alpha \cdot (1 + \operatorname{tg} \alpha)}{\cos \alpha \cdot (1 - \operatorname{tg} \alpha)} = \frac{\cos \alpha + \sin \alpha}{\cos \alpha - \sin \alpha}.$$

Пример 5. Доказать тождество:

$$\sin^4 \alpha + 2\sin^2 \alpha + \cos^4 \alpha + \sin^2 \alpha + \cos^2 \alpha = 2.$$

Решение:

$$\sin^4 \alpha + 2\sin^2 \alpha + \cos^4 \alpha + \sin^2 \alpha + \cos^2 \alpha = 2$$

$$(\sin^2 \alpha + \cos^2 \alpha)^2 + 1 = 2$$

$$1 + 1 = 2$$

$$2 = 2$$

Пример 6. Доказать тождество $1 + \frac{\sin^4 \alpha + \sin^2 \alpha \cdot \cos^2 \alpha}{\cos^2 \alpha} = \frac{1}{\cos^2 \alpha}$.

Решение:

$$1 + \frac{\sin^4 \alpha + \sin^2 \alpha \cdot \cos^2 \alpha}{\cos^2 \alpha} = \frac{1}{\cos^2 \alpha}$$

Приведем к общему знаменателю и получим

$$\frac{\cos^2 \alpha + \sin^4 \alpha + \sin^2 \alpha \cdot \cos^2 \alpha}{\cos^2 \alpha} = \frac{1}{\cos^2 \alpha}$$

Обе части тождества делим на $\cos^2 \alpha$

$$\cos^2 \alpha + \sin^4 \alpha + \sin^2 \alpha \cdot \cos^2 \alpha = 1$$

Применим формулу $\cos^2 \alpha = 1 - \sin^2 \alpha$

$$\text{Получим, } 1 - \sin^2 \alpha + \sin^4 \alpha + \sin^2 \alpha(1 - \sin^2 \alpha) = 1$$

$$1 - \sin^2 \alpha + \sin^4 \alpha + \sin^2 \alpha - \sin^4 \alpha = 1$$

$$1 = 1$$

4) Четность, нечетность тригонометрических функций

Это свойство применяется практически во всех задачах тригонометрии, и не вызывает больших затруднений учащихся, поэтому остановимся лишь на некоторых примерах.

Пример 1. Вычислить без таблиц:

- 1) $\sin 75^\circ \sin 15^\circ$;
- 2) $\cos 20^\circ \cos 40^\circ \cos 80^\circ$;
- 3) $\sin 10^\circ \sin 50^\circ \sin 70^\circ$.

Решение: 1) Так как $\sin 75^\circ = \sin(90^\circ - 15^\circ) = \cos 15^\circ$, то

$$\begin{aligned} \sin 75^\circ \sin 15^\circ &= \cos 15^\circ \sin 15^\circ = \frac{1}{2}(2 \cos 15^\circ \sin 15^\circ) = \frac{1}{2} \sin(2 * 15^\circ) = \\ &= \frac{1}{2} \sin 30^\circ = \frac{1}{4} \end{aligned}$$

2)

$$\begin{aligned}\cos 20^\circ \cos 40^\circ \cos 80^\circ &= \frac{1}{2\sin 20^\circ} (2 \sin 20^\circ \cos 20^\circ) \cos 40^\circ \cos 80^\circ = \\ &= \frac{1}{2\sin 20^\circ} \sin 40^\circ \cos 40^\circ \cos 80^\circ = \frac{1}{4\sin 20^\circ} (2 \sin 40^\circ \cos 40^\circ) \cos 80^\circ = \\ &= \frac{1}{4\sin 20^\circ} \sin 80^\circ \cos 80^\circ = \frac{1}{8\sin 20^\circ} (2 \sin 80^\circ \cos 80^\circ) = \frac{1}{8\sin 20^\circ} \sin 160^\circ = \\ &= \frac{1}{8\sin 20^\circ} \sin(180^\circ - 20^\circ) = \frac{1}{8\sin 20^\circ} \sin 20^\circ = \frac{1}{8}\end{aligned}$$

3) $\sin 10^\circ \sin 50^\circ \sin 70^\circ =$

$$\sin(90^\circ - 80^\circ) \sin(90^\circ - 40^\circ) \sin(90^\circ - 20^\circ) = \cos 80^\circ \cos 40^\circ \cos 20^\circ = \frac{1}{8}.$$

Пример 2. Исследовать на четность $f(x) = \frac{\sin^2 x}{x^2 - 1}$.

Решение: Функция $f(x) = \sin^2 x$ является четной т.к. область определения функции $D(f) = R$ симметрична относительно точки O и выполняется равенство $f(-x) = f(x)$. Функция $g(x) = x^2 - 1$ является также четной, т.к. $D(g) = R$ симметрична относительно точки O , поэтому заданная функция является четной.

Пример 3. Докажите, что функции являются четными:

1) $f(x) = x^5 \sin \frac{x}{2}$;

2) $f(x) = x^2 \cos x$;

3) $f(x) = \frac{2 \sin \frac{x}{2}}{x^2}$.

Решение:

1) $f(x) = x^5 \sin \frac{x}{2}$

$$f(-x) = (-x)^5 \cdot \sin \left(\frac{-x}{2} \right) = f(x).$$

Значит, искомая функция является четной.

$$2) f(x) = x^2 \cos x$$

Функция $f(x) = x^2$ является четной т.к. $D(f) = R$ симметрична относительно точки 0 и выполняется равенство $f(-x) = f(x)$.

Функция $g(x) = \cos x$ также является четной функцией, поэтому Функция $f(x)$ – четная.

$$3) f(x) = \frac{2 \sin \frac{x}{2}}{x^2}$$

$$f(-x) = \frac{2 \sin \frac{-x}{2}}{(-x)^2} = f(x).$$

Заданная функция $f(x)$ – четная.

Пример 4. Исследовать на четность и нечетность функцию

$$f(x) = \frac{|x|}{\sin x \cos x}$$

Решение:

$$1) D(f): \sin x \cos x \neq 0$$

$$x \neq \frac{\pi}{2}k, k \in Z,$$

$D(f)$ – симметрична относительно нуля.

$$2) f(-x) = \frac{|x|}{\sin(-x) \cos(-x)} = \frac{|x|}{-\sin x \cos x} = -f(x).$$

$f(x)$ - нечетная.

5) Нули тригонометрических функций

Изучение этого свойства тригонометрических функций сводится к решению простейших тригонометрических уравнений $f(kx + b) = 0$, где f - одна из тригонометрических функций, то это является пропедевтикой решения тригонометрических уравнений. Поэтому учителю необходимо на графическом языке показать решение данной задачи, а при изучении темы «Тригонометрические уравнение»- систематизировать и обобщить имеющиеся знания учащихся.

б) Монотонность тригонометрических функций

На это важное свойство тригонометрических функций приведено мало примеров в перечисленных выше учебниках и учебных пособиях. Это связано с тем, что программа изучения свойств тригонометрических функций предусматривает небольшое количество часов, акцентируя внимание лишь на некоторые свойства при решении задач. А ведь использование этого свойства требует от ученика осознанности применения теоретических знаний при решении задач.

Рассмотрим примеры.

Пример 1. Сравнить $\sin 9$ и $\sin 10$.

Решение: Идея решения заключается в рассмотрении разности $\sin 10 - \sin 9$ и использовании разности синусов:

$$\sin 10 - \sin 9 = 2 \sin \frac{10-9}{2} \cos \frac{10+9}{2} = 2 \sin 0.5 \cos 9.5.$$

Так как угол $0,5$ находится I четверти ($0 < 0,5 < \frac{\pi}{2}$), то $\sin 0.5 > 0$.

Остается выяснить, в какой четверти находится угол $9,5$. Заметим, что $3\pi < 9.5 < 3\pi + \frac{\pi}{2}$, тогда $\cos 9.5 < 0$. Выходит, что $\sin 10 - \sin 9 < 0$, т.е. $\sin 10 < \sin 9$, значит, $\sin 9 > \sin 10$.

Пример 2. Сравнить $\cos 1.3$ и $\cos 2.3$.

Решение: Составим разность $\cos 2.3 - \cos 1.3$ и определим ее знак, используя формулу разности косинусов.

$$\cos 2.3 - \cos 1.3 = -2 \sin \frac{1}{2} \sin \frac{3.6}{2} = -2 \sin 0.5 \sin 1.8.$$

Так, как угол 0,5 принадлежащие I четверти, то $\sin 0.5 > 0$, а угол 1,8 принадлежит II четверти, то $\sin 1.8 > 0$. Значит $\cos 2.3 - \cos 1.3 < 0$.

Пример 3. Что больше $\sin 1$ или $\cos 1$?

Решение: Составим разность

$$\sin 1 - \cos 1 = \sin 1 - \sin \left(\frac{\pi}{2} - 1 \right) = 2 \sin \frac{1 - \frac{\pi}{2} + 1}{2} \cos \frac{1 + \frac{\pi}{2} - 1}{2} = 2 \sin \left(1 + \frac{\pi}{4} \right) \cos \frac{\pi}{4}.$$

Угол $\frac{\pi}{2} + 1$ принадлежит II четверти, поэтому $\sin \left(1 + \frac{\pi}{4} \right) > 0$, следовательно, $\sin 1 - \cos 1 > 0$, тогда $\sin 1 > \cos 1$.

Пример 3. Докажите, что для любых чисел x_1 и x_2 из промежутка $[-1; 1]$ из неравенства $x_1 < x_2$ следует неравенство $\arcsin x_1 < \arcsin x_2$.

Решение: Пусть $\arcsin x_1 = a$, $\arcsin x_2 = b$, $x_1 \in [-1; 1]$, $x_2 \in [-1; 1]$,

$x_1 < x_2$. Допустим, что $\arcsin x_1 > \arcsin x_2$ или $\arcsin x_1 = \arcsin x_2$ (т.е. $a > b, a = b$). По определению $x_1 = \sin a$ и $x_2 = \sin b$. В силу того, что функция синус возрастает на $\left[-\frac{\pi}{2}; \frac{\pi}{2}\right]$, из неравенства $a > b$, т.е.

$\arcsin x_1 < \arcsin x_2$.

7) Периодичность тригонометрических функций

С определением периодической функции необходимо подчеркнуть, что период не равен нулю и что область определения периодической функции не ограничена ни слева, ни справа от начала координат. Полезно привести примеры периодических функций, не являющихся тригонометрическими.

Показать график функции $y = \{x\}$, не вдаваясь в подробности его построения, а лишь подчеркнув, что наименьший период равен 1.

При выполнении упражнений учащимся полезно сообщить тот факт, что для функций $y = \sin kx$ и $y = \cos kx$ наименьший период находят по формуле $T_0 = \frac{2\pi}{k}$, для $y = \operatorname{tg} kx$ и $y = \operatorname{ctg} kx$ $T_0 = \frac{\pi}{k}$.

Обратимся к примерам.

Пример 1.

$$1) \cos \frac{17\pi}{5} = \cos 3\frac{2}{5}\pi = \cos \left(3\frac{2}{5}\pi - 4\pi\right) = \cos \frac{3\pi}{5} = -\sin \frac{\pi}{10};$$

$$2) \operatorname{tg} 3333^\circ = \operatorname{tg}(93^\circ + 18 \cdot 180^\circ) = \operatorname{tg} 93^\circ = \operatorname{tg}(180^\circ - 87^\circ) = -\operatorname{tg} 87^\circ = -\operatorname{ctg} 3^\circ$$

;

$$3) \operatorname{ctg} \left(-\frac{122\pi}{7}\right) = \operatorname{ctg} \left(-17\frac{3}{7}\pi\right) = \operatorname{ctg} \left(-17\frac{3}{7}\pi + 17\pi\right) = \operatorname{ctg} \left(-\frac{3\pi}{7}\right) = -\operatorname{ctg} \frac{3\pi}{7} = -\operatorname{tg} \frac{\pi}{4}$$

Пример 2. Найти период функции:

$$1) y = \sin 2x;$$

$$2) y = \cos \frac{x}{3};$$

$$3) y = \cos x \cos 4x;$$

$$4) y = 4 \sin(x - 3) + 9 \cos \pi x.$$

Решение:

1) Чтобы число T было периодом функции, должно выполняться тождество $\sin(2x - 2T) = \sin 2x$, значит, $2T = 2\pi$, откуда $T = \pi$.

2) Аналогично $\frac{1}{3}T = 2\pi$, откуда $T = 6\pi$.

3) Известно, что $\cos\alpha \cos\beta = \frac{1}{2}(\cos(\alpha - \beta) + \cos(\alpha + \beta))$, тогда
$$y = \cos x \cos 4x = \frac{1}{2}(\cos(x - 4x) + \cos(x + 4x)) = \frac{1}{2}\cos 3x + \frac{1}{2}\cos 5x.$$

Заметим, что период функции $y = \cos 3x$ равен $T_1 = \frac{2\pi}{3}$, а период функции $y = \cos 5x$ равен $T_2 = \frac{2\pi}{5}$.

Наименьшее число, при делении которого на $T_1 = \frac{2\pi}{3}$ и $T_2 = \frac{2\pi}{5}$ получаются числа, есть число 2π . Значит, период данной функции $T = 2\pi$.

4) Период функции $y = 4 \sin(x - 3)$ равен $T_1 = \frac{2\pi}{1} = 2\pi$.

Период функции $y = 9 \cos \pi x$ равен $T_2 = \frac{2\pi}{\pi} = 2$.

Периода у данной функции $y = 4 \sin(x - 3) + 9 \cos \pi x$ не существует, так как такого числа, при делении которого на 2π и на 2 получались бы целые числа.

8) Промежутки знакопостоянства тригонометрических функций

Как мы отмечали выше в анализе учебников, рассмотрению этого свойства в учебниках уделяется недостаточно внимания. С другой стороны, именно определение знака той или иной тригонометрической функции часто используется при решении задач. Поэтому необходимо обратить внимание на это свойство, привлекая при этом графические иллюстрации (единичную окружность, графики тригонометрических функций).

Остановимся на примерах.

Пример 1. Определить знак произведения
 $\sin 47^\circ \cos 254^\circ \cos 383^\circ \sin(-88^\circ) \cos(-88^\circ) \sin 2$.

Решение:

Заметим, что $\sin 47^\circ > 0$, так как 47° – угол I четверти, а синус в I четверти положителен;

$\cos 254^\circ < 0$, так как 254° – угол III четверти;

$\cos 383^\circ > 0$, так как 383° – угол I четверти;

$\sin(-88^\circ) = -\sin 88^\circ < 0$, так как 88° – угол I четверти;

$\sin 88^\circ > 0$, тогда $-\sin 88^\circ < 0$, $\cos(-88^\circ) = \cos 88^\circ > 0$, так как 88° – угол I четверти;

$\sin 2 > 0$, так как угол, величина которого 2 радиана, является углом II четверти и синус положителен.

Таким образом, произведение положительно.

Пример 2. Привести к тригонометрической функции острого угла:

- 1) $\sin 1915^\circ$;
- 2) $\cos 1915^\circ$;
- 3) $\cos(-2002^\circ)$;
- 4) $\operatorname{tg}(-2002^\circ)$;
- 5) $\operatorname{ctg} 27,3 \pi$.

Решение:

$$\sin 1915^\circ = \sin(5 * 360^\circ + 115^\circ) = \sin 115^\circ = \sin(90^\circ + 25^\circ) =$$

1) $\cos 25^\circ$

(период синуса 2π , или 360°).

2) $\cos 1915^\circ = \cos 115^\circ = \cos(90^\circ + 25^\circ) = -\sin 25^\circ$ (период косинуса также равен 2π , или 360°).

- $\cos(-2002^\circ) = \cos(2002^\circ) = \cos(5 * 360^\circ + 202^\circ) =$
 3) $\cos 202^\circ = \cos(180^\circ + 22^\circ) = -\cos 22^\circ$
 $\operatorname{tg}(-2002^\circ) = -\operatorname{tg} 2002^\circ = -\operatorname{tg}(5 * 360^\circ + 202^\circ) = -\operatorname{tg} 202^\circ =$
 4) $-\operatorname{tg}(180^\circ + 22^\circ) = -\operatorname{tg} 22^\circ$
 $\operatorname{ctg} 27,3 \pi = \operatorname{ctg}(27\pi + 0.3\pi) = \operatorname{ctg}(0.3\pi) = \operatorname{tg}(0.5\pi - 0.3\pi) =$
 5) $\operatorname{tg} 0.2\pi$
 9) Задачи на построение графиков тригонометрических функций.

Пример 1. Постройте графики функций:

- 1) $y = -1.5 \sin x$
- 2) $y = \cos(x - \frac{\pi}{4})$;
- 3) $y = 0.5 \cos x$.
- 4) $y = \sin(x + \frac{\pi}{4}) - 1$.

1) Построить график функции $y = -1.5 \sin x$.

Решение: На практике обычно, выполняя сжатие или растяжение графика функции $y = \sin x$, сначала работают с одной полувошной синусоиды, а потом достраивают весь график.

1. Посмотрим график функции $y = \sin x$ (точнее, одну полувошну графика; рис.1).

2. Осуществим растяжение построенного графика от оси x с коэффициентом 1,5; получим одну полувошну графика функции $y = 1,5 \sin x$.

Подвергнем построенную полувошну графика функции $y = 1.5 \sin x$ преобразованию симметрии относительно оси x ; получим полувошну графика функции $y = -1.5 \sin x$.

5. С помощью полученной полуволны строим весь график функции $y = -1.5 \sin x$. (рис. 2).

Решение:

2)

- 3) Построить график функции $y = 0.5 \cos x$.

Решение: Напомним, что выполняя сжатие или растяжение синусоиды, сначала работают с одной ее полуволной, а потом достраивают весь график.

Этапы построения отражены на рис. 3:

- 1) строим график функции $y = \cos x$ (точнее, одну полуволну);
- 2) растянув построенный график от оси x с коэффициентом $0,5$, получим одну половину требуемого графика;

3) с помощью полученной полуволны строим весь график функции $y = 0.5 \cos x$.

9) Комбинированные задачи

Пример 1. Решите уравнение

$$1) 2\sin^4 x + 3 \cos 2x + 1 = 0.$$

Решение: $\sin^4 x = \frac{1}{4}(\cos^2 2x - 2\cos 2x + 1)$

$$2\left(\frac{1}{4}\cos^2 2x - \frac{1}{2}\cos 2x + \frac{1}{4}\right) + 3 \cos 2x + 1 = 0$$

$$\frac{1}{2}\cos^2 2x - \cos 2x + \frac{1}{2} + 3\cos 2x + 1 = 0$$

$\frac{1}{2}\cos^2 2x - 2\cos 2x + \frac{3}{2} = 0$. Уравнение умножаем на 2 и получим,

$$\cos^2 2x - 4\cos 2x + 3 = 0$$

$$\cos 2x = a$$

$$a^2 - 4a + 3 = 0$$

$$D = 16 - 4 * 3 * 1 = 16 - 12 = 4$$

$$a_1 = \frac{4 + \sqrt{4}}{2} = \frac{6}{2} = 3 \quad a_2 = \frac{4 - \sqrt{4}}{2} = \frac{2}{2} = 1$$

Подставляем корни уравнения в замену. Корень a_1 не удовлетворяет условиям, так как $-1 \leq \cos x \leq 1$.

$$\cos 2x = 1$$

$$2x = \pm \arccos 1 + 2\pi n$$

$$x = \pm \arccos \frac{1}{2} + \pi n$$

$$x = \frac{\pi}{3} + \pi n.$$

Пример 2. $6\sin^2 x - 5\sin x - 4 = 0$

$$\sin x = t$$

$$6t^2 - 5t - 4 = 0$$

$$D = 25 + 96 = 121$$

$$t_1 = \frac{5 + 11}{12} = \frac{16}{12} \quad t_2 = \frac{5 - 11}{12} = -\frac{1}{2}$$

$$\sin x = \frac{4}{3} \quad \sin x = -\frac{1}{2}$$

$$x = (-1)^{n+1} \frac{\pi}{6} + \pi n, \quad n \in \mathbb{Z}.$$

Пример 3:

1) Найдите $4 \cos 2a$, если $\sin a = -0.5$

Решение: $\cos 2a = 1 - 2\sin^2 a$

$$4 - 8\sin^2 a = 4 - 8(-0.5)^2 = 4 - 8 \cdot 0.25 = 4 - 2 = 2.$$

2) Найдите $\sin a$, если $\cos a = \frac{\sqrt{7}}{4} \quad \alpha \in (\pi; 2\pi)$.

$$\text{Решение: } \sin a = \sqrt{1 - \cos^2 a} = \sqrt{1 - \left(\frac{\sqrt{7}}{4}\right)^2} = \sqrt{\frac{9}{16}} = \frac{3}{4} = -0.75.$$

Исследование функции $y = \sin x$

При исследовании функции $y = \sin x$, равно как и остальных тригонометрических функций, нужно постоянно обращаться к единичной окружности. Так, в I четверти ордината точки возрастает от 0 до 1 и синус возрастает от 0 до 1, во II четверти убывает от 1 до 0 и т.д. В I и II четвертях ордината положительна, следовательно, и синус положителен, в III и IV – отрицательна ордината и синус тоже отрицателен.

Ординаты чисел x и $-x$ противоположны, поэтому $\sin(-x) = -\sin x$ и т.д. Для лучшего

запоминания свойств функции синус
можно составить таблицу:

X	$-\frac{\pi}{2}$	$(-\frac{\pi}{2}; \frac{\pi}{2})$	$\frac{\pi}{2}$	$(\frac{\pi}{2}; \frac{3\pi}{2})$	$\frac{3\pi}{2}$	$(\frac{3\pi}{2}; \frac{\pi}{2})$	2π
Sin x	-1 Min	↗ Возрастает	1 max	↘ убывает	-1 Min	↗ возрастает	1 max

Большой трудностью для учащихся является правильная запись интервалов возрастания и убывания функций. Особенно часты ошибки при записи интервалов в случае исследования функций вида $y = \sin(\frac{\pi}{3} - x)$. В этом случае во избежание ошибок функцию лучше привести к виду $y = -\sin(x - \frac{\pi}{3})$ и тогда, используя вывод записать соответствующие промежутки.

График функции $y = \sin x$

Рассмотрим примеры:

- 1) а) $\sin x - 1 \neq 0, \sin x \neq 0, x \neq 1, x \neq \frac{\pi}{2} + 2\pi n, n \in Z$; б) $\sin x \neq 0, x \neq \pi n, n \in Z$; г) $x \neq 0$.
- 2) б) $E(y) = [-2; 2]$; г) $E(y) = [0; \frac{1}{2}]$.

- 3) в) Пусть $\frac{x}{2} = t$, тогда $\sin t > 0$ при $t \in (2\pi n; \pi + 2\pi n)$; $\sin t < 0$ при $t \in (\pi + 2\pi n; 2\pi + 2\pi n)$, $n \in \mathbb{Z}$;
- $-\sin t > 0$ при $t \in (\pi + 2\pi n; 2\pi + 2\pi n)$, $n \in \mathbb{Z}$;
- $-\sin t < 0$ при $t \in (2\pi n; \pi + 2\pi n)$, $n \in \mathbb{Z}$;
- $f(x) > 0$ при $\frac{x}{2} \in (\pi + 2\pi n; 2\pi + 2\pi n)$, $n \in \mathbb{Z}$;
- $f(x) < 0$ при $\frac{x}{2} \in (2\pi n; \pi + 2\pi n)$, $n \in \mathbb{Z}$.

Ответ: $f(x) > 0$ на промежутках $(2\pi + 4\pi n; 4\pi + 4\pi n)$, $f(x) < 0$ на промежутках $(2\pi + 4\pi n; 4\pi + 4\pi n)$,

$f(x) < 0$ на промежутках $(4\pi n; 2 + 4\pi n)$, $n \in \mathbb{Z}$.

Исследование функции $y = \cos x$.

Содержание этого пункта аналогично содержанию предыдущего, поэтому методические рекомендации предыдущего пункта остаются в силе при исследовании функции косинус.

График функции

Исследование функции $y = \operatorname{tg} x$

Содержание этого пункта аналогично содержанию предыдущих. Учащиеся к этому времени приобрели некоторый опыт исследования функций и построения графиков. Исследование полезно проводить с

наглядной интерпретацией на единичной окружности, так как тангенс равен отрезку линии тангенсов (касательной к единичной окружности, проведенной через точку P_0). Очевидно, если $t \neq \pm \frac{\pi}{2}$, то луч OP_i пересекает ось тангенсов; если $t = \frac{\pi}{2}$, то луч OP_i параллелен оси тангенсов, поэтому точек пересечения нет и тангенс в этих точках не существует;
 $tg\ t \rightarrow \infty$ при $t \rightarrow \frac{\pi}{2}$. Если прямая OP_i пересекает линию тангенсов и проходит через I и III четверти, то точка пересечения T_i имеет положительную ординату, т.е. тангенс числа t в этом случае положителен; если OP_i проходит через II и IV четверти, то тангенс отрицателен.

График функции

Примеры:

1) Найдем значение $tg\ \frac{5\pi}{8}$ без помощи таблиц.

$$\text{Решение. } tg^2\ \frac{5\pi}{8} = \frac{1 - \cos\ \frac{5\pi}{4}}{1 + \cos\ \frac{5\pi}{4}} = \frac{1 + \frac{\sqrt{2}}{2}}{1 - \frac{\sqrt{2}}{2}} = \frac{\sqrt{2} + 1}{\sqrt{2} - 1} = \frac{(\sqrt{2} + 1)^2}{2 - 1} = (\sqrt{2} + 1)^2.$$

2) Найдем $tg\ \frac{\alpha}{2}$, если известно, что $\cos\alpha = 0.8$ и $0 < \alpha < \frac{\pi}{2}$.

Решение: Угол $\frac{\alpha}{2}$ находится в первой четверти, и, значит, $tg\ \frac{\alpha}{2} > 0$. Поэтому

$$tg\ \frac{\alpha}{2} = \sqrt{\frac{1 - 0.8}{1 + 0.8}} = \frac{1}{3} \approx 0.3333$$

Исследование функции $y = \operatorname{ctg} x$

Содержание этого пункта аналогично содержанию предыдущего, поэтому методические рекомендации предыдущего пункта остаются в силе при исследовании функции котангенс.

График функции

Пример. Вычислить $\operatorname{ctg} \frac{5\pi}{4}$.

Решение: $\operatorname{ctg} \frac{5\pi}{4} = \operatorname{ctg} \left(\pi + \frac{\pi}{4} \right) = \operatorname{ctg} \frac{\pi}{4} = 1$.

Решение тригонометрических уравнений.

1. Арксинус, арккосинус и арктангенс.

В этом пункте доказывается теорема о корне, которая в дальнейшем значительно облегчает изложение материала. Перед тем как ее сформулировать, полезно повторить определение возрастающей (убывающей) функции и, начертив график функции $y = x - 1$, предложить учащимся найти значения x единственное для каждого значения y . Кроме того, полезно построить график функции $y = -x + 1$ и задать аналогичные вопросы по графику. Далее показывается, что функция синус удовлетворяет условиям теоремы на промежутке $\left[-\frac{\pi}{2}; \frac{\pi}{2}\right]$, поэтому на этом промежутке уравнение $\sin x = a$ имеет единственный корень b . Это число называют

арксинусом числа a и обозначают $\arcsin a$. Здесь полезно сказать, что \arcsin в переводе означает «угол» (дуга).

Можно использовать дополнительные примеры к главе. Для работы с сильными учащимися полезны примеры:

1) Решите уравнение: а) $\arcsin(2x - 1) = -\frac{\pi}{6}$;

б) $\arccos\left(2x^2 - \frac{1}{2}\right) = \frac{\pi}{3}$.

2) Найдите область определения функции: а) $y = \arcsin(2x + 1)$;

б) $y = \arccos \frac{x+1}{x}$.

3) Найдите значение выражений: а) $\arcsin 0 + \arccos 0$;

б) $\arcsin \frac{\sqrt{3}}{2} + \arccos \frac{\sqrt{3}}{2}$; в) $\arcsin(-1) + \arccos \frac{\sqrt{3}}{2}$.

2. Решение простейших тригонометрических уравнений.

Объяснение нужно начать с решения конкретного уравнения при помощи единичной окружности. Например, решить уравнение $\cos t = 0.5$ имеет единственное решение. По определению этим числом будет $t_1 = \arccos 0.5 = \frac{\pi}{3}$, которое отметим на окружности. Такое же значение косинуса будет и в точке $-t_1 = -\arccos 0.5 = -\frac{\pi}{3}$, что следует из четности косинуса (точки симметричны относительно оси Ox). Итак, в пределах одной окружности данное уравнение имеет два решения: $t_1 = \frac{\pi}{3}$ и $-t_1 = -\frac{\pi}{3}$. Учитывая, что функция косинус периодическая, запишем все решения уравнения:

$$t = \pm \frac{\pi}{3} + 2\pi n, \quad n \in \mathbb{Z}.$$

Вывод формулы решений уравнения $\cos t = a$ при $|a| \leq 1$ основан, так же как и решение предыдущего примера, на использовании теоремы о

корне, определении арккосинуса и свойстве периодичности функции косинус. Поэтому сначала рассматривается промежуток $[0; \pi]$, где косинус убывает (и потому уравнение $\cos t = a$ имеет единственное решение $t_1 = \arccos a$). Затем по свойству четности косинуса на промежутке $[-\pi; 0]$ находим второй корень: $t_2 = -\arccos a$ (так как $t_2 = t_1$, то $\cos t_2 = \cos(-t_1) = \cos t = a$). Итак, уравнение $\cos t = a$ с учетом периодичности имеет решениями числа вида $\pm \arccos a + 2\pi n$, $n \in \mathbb{Z}$.

При решении тригонометрических уравнений важно подчеркнуть тот факт, что если это уравнение имеет решение, то оно имеет их бесконечное множество. Следует обратить внимание на особую форму записи решений уравнения $\cos t = a$ при $a = 1, -1, 0$.

Аналогично выводятся формулы решений уравнений $\sin x = a, \operatorname{ctg} x = a$. Полезно вывести формулу решений уравнения $\operatorname{ctg} x = a$, так как при решении в дальнейшем неравенств вида $\operatorname{ctg} x > a$ в силу различия областей определения функций тангенс и котангенс могут появиться посторонние решения или быть потеряны решения.

Полезно обратить внимание на решение уравнений типа

$\sin\left(\frac{\pi}{3} - x\right) = \frac{1}{2}$, $\cos\left(\frac{\pi}{4} - 2x\right) = \frac{\sqrt{3}}{2}$ и т.п. Например, уравнение $\sin\left(\frac{\pi}{3} - x\right) = \frac{1}{2}$ лучше решить, используя свойство нечетности функции синус, т.е. заменить его равносильным $\sin\left(x - \frac{\pi}{3}\right) = -\frac{1}{2}$, откуда $x - \frac{\pi}{3} = (-1)^k \left(-\frac{\pi}{6} + 2\pi k\right)$, $x = \frac{\pi}{3} + (-1)^{k+1} \frac{\pi}{6} + \pi k$, $k \in \mathbb{Z}$.

Решение тригонометрических уравнений полезно иллюстрировать на круге или на графике функции. Использование графиков соответствующих функций и нахождение с их помощью решений уравнений, принадлежащих промежутку, длина которого равна периоду функции, способствует лучшему пониманию вопросов теории.

Важно добиться прочных умений и навыков решения простейших уравнений вида $\sin x = 1$, $\sin x = -\frac{\sqrt{2}}{2}$, $\cos x = 0$, $\cos x = \frac{1}{2}$, $\operatorname{tg} x = \sqrt{3}$ и др.

Выработке прочных навыков решения простейших уравнений способствует проведение самостоятельных работ, в том числе математических диктантов и программированного контроля.

Ниже приведена в двух вариантах работа для программированного контроля знаний учащихся при решении уравнений типа $\sin(ax + b) = c$.

Задание		Ответ ($k \in Z$)			
Вариант 1	Вариант 2	1	2	3	4
$\sin x = -\frac{1}{2}$	$\sin x = \frac{1}{2}$	$(-1)^k \frac{\pi}{6} + \pi k$	$(-1)^k \frac{\pi}{6} + 2\pi k$	$(-1)^{k+1} \frac{\pi}{6} + \pi k$	$\frac{\pi}{6} + 2\pi k$
$\sin 2x = \frac{\sqrt{2}}{2}$	$\sin 2x = -\frac{\sqrt{2}}{2}$	$(-1)^k \frac{\pi}{8} + \frac{\pi}{2} k$	$(-1)^{k+1} \frac{\pi}{8} + \frac{\pi}{2} k$	$\frac{\pi}{8} + \frac{\pi}{2} k$	$-\frac{\pi}{8} + \frac{\pi}{2} k$
$\sin\left(x - \frac{\pi}{3}\right) = -1$	$\sin\left(x - \frac{\pi}{3}\right) = 1$	$-\frac{5\pi}{6} + 2\pi n$	$-\frac{\pi}{6} + 2\pi n$	$-\frac{\pi}{6} + \pi n$	$\frac{5\pi}{6} + 2\pi n$

Верный ответ: вариант 1 – 312; вариант 2 – 124.

Полезно включать в планы уроков упражнения на решение упражнений типа: а) $\sin x \cos x = 1$; б) $\cos^2 x - \sin^2 x = \frac{1}{2}$; в) $\operatorname{tg} x + 2 = \cos^2 x + \sin^2 x$; г) $\sin x = \operatorname{tg} x \operatorname{ctg} x$; д) $\cos x (\sin x - 2) = 0$ и т.п., на которых повторяется ранее пройденный материал.

Более сильным учащимся можно предложить уравнения типа:

а) $\arcsin 2x = -\frac{\pi}{6}$; б) $\arccos(x - 1) = \frac{2\pi}{3}$; в) $\arcsin(x^2 + 2) = \frac{\pi}{2}$.

Примеры решения тригонометрических уравнений и систем уравнений.

Учащиеся изучают три вида тригонометрических уравнений. Во – первых, уравнения, представляющие собой *квадратные уравнения относительно какой-либо тригонометрической функции либо сводимые к нему*. Если в уравнение входят разные тригонометрические функции, то их, если возможно, надо выразить через одну. При этом нужно выбирать эту функцию так, чтобы получалось квадратное относительно нее уравнение.

Введя вспомогательную переменную и решив квадратное уравнение, переходим к решению одного из простейших тригонометрических уравнений.

При решении уравнений, левая часть которых разлагается на множители, а правая равна нулю, вспоминаем с учащимися, что произведение нескольких множителей равно нулю, а остальные (при этом значении переменной) имеют смысл. Уравнение такого вида также сводятся к решению простейших тригонометрических уравнений и к проверке того, не теряют ли смысл остальные множители при этом значении переменной.

Уравнения однородные первой и второй степени относительно синуса и косинуса или сводимые к ним решаются особым способом, рассмотренным в учебном пособии. Часто однородные уравнения в начальном виде не очевидны, но могут быть преобразованы в явно однородные; например, уравнение $\sin 2x + \sin^2 x = 0$ является однородным, если $\sin 2x$ заменить по формуле двойного аргумента, т.е. привести уравнение к виду $2 \sin x \cos x + \sin^2 x = 0$. Здесь отсутствует член, содержащий $\cos^2 x$. Поэтому, чтобы степень уравнения не понизилась, делим все на $\cos^2 x \neq 0$.

$\operatorname{tg}^2 x + 2 \operatorname{tg} x = 0$ – это неполное квадратное уравнение относительно $\operatorname{tg} x$. Решаем его, разложив левую часть на множители $\operatorname{tg} x (\operatorname{tg} x + 2) = 0$, отсюда $\operatorname{tg} x = 0$ или $\operatorname{tg} x = -2$, т. е. $x = \pi n$ или $x = -\operatorname{arctg} 2 + \pi n, n \in \mathbb{Z}$. Можно данное уравнение решать не переходя к тангенсу, а сразу разложить на множители.

Уравнение $3 \sin^2 x - 4 \sin x \cos x + 5 \cos^2 x = 2$ тоже приводится к однородному, если правую часть умножить на выражение $\sin^2 x + \cos^2 x$, равное 1. Это уравнение в результате приводится к виду

$$\sin^2 x - 4 \sin x \cos x + 3 \cos^2 x = 0.$$

Уравнение вида $a \sin x + b \cos x = c$, где a и b не равны 0

одновременно, тоже может быть сведено к однородному, если $\sin x$ и $\cos x$ заменить по формуле двойного аргумента, а правую часть умножить на $\sin^2 \frac{x}{2} + \cos^2 \frac{x}{2}$. Получим:

$$2a \sin \frac{x}{2} \cos \frac{x}{2} + b \left(\cos^2 \frac{x}{2} - \sin^2 \frac{x}{2} \right) = c \left(\cos^2 \frac{x}{2} + \sin^2 \frac{x}{2} \right), \text{ т.е.}$$

$$(c + b) \sin^2 \frac{x}{2} - 2a \sin \frac{x}{2} \cos \frac{x}{2} - (b - c) \cos^2 \frac{x}{2} = 0. \text{ Далее уравнение решается,}$$

как обычное однородное второй степени. Сильным учащимся можно показать и другие способы решения этого уравнения: заменить $\sin x$ и $\cos x$ через $\operatorname{tg} \frac{x}{2}$. Но при этом способе может произойти потеря решений, так как

$D(\operatorname{tg}), D(\sin)$ и $D(\cos)$ разные, поэтому лучше решить иначе, введя вспомогательный угол, разделив обе части уравнения на $\sqrt{a^2 + b^2}$:

$$\frac{a}{\sqrt{a^2 + b^2}} \sin x + \frac{b}{\sqrt{a^2 + b^2}} \cos x = \frac{c}{\sqrt{a^2 + b^2}}. \text{ Далее } \frac{a}{\sqrt{a^2 + b^2}} \cos \varphi \text{ и } \frac{b}{\sqrt{a^2 + b^2}} \sin \varphi, \text{ так как}$$
$$\sin^2 \varphi + \cos^2 \varphi = 1. \text{ Отсюда } \sin x \cos \varphi + \sin \varphi \cos x = \frac{c}{\sqrt{a^2 + b^2}}, \text{ т.е.}$$

$$\sin(x + \varphi) = \frac{c}{\sqrt{a^2 + b^2}}, \text{ где } \varphi = \operatorname{arctg} \frac{b}{a}.$$

$$x = -\operatorname{arctg} \frac{b}{a} + (-1)^k \arcsin \frac{c}{\sqrt{a^2 + b^2}} + \pi k, k \in Z. \text{ Решения нет в том}$$

случае, если $\left| \frac{c}{\sqrt{a^2 + b^2}} \right| > 1$.

Рассмотрим систему тригонометрических уравнений с двумя переменными. Во – вторых, система может состоять из двух уравнений, одно из которых выражает зависимость между тригонометрическими функциями от двух различных аргументов и другое – зависимость между аргументами, например:

$$\begin{cases} \sin x + \sin y = a, \\ x + y = b \end{cases}$$

Решение систем такого вида разобрано в учебнике.

Во – вторых, система может состоять из двух уравнений, содержащих только тригонометрические функции различных аргументов, например

$$\begin{cases} \sin x \sin y = 0.75, \\ \operatorname{tg} x \operatorname{tg} y = 3. \end{cases} \text{ Эта система решается так: } \frac{\sin x \sin y}{\cos x \cos y} = 3, \text{ откуда}$$

$$\cos x \cos y = \frac{\sin x \sin y}{3} = \frac{0.75}{3} = \frac{1}{4}, \text{ т.е. получим систему } \begin{cases} \sin x \sin y = \frac{3}{4} \\ \cos x \cos y = \frac{1}{4}, \end{cases}$$

из которой, сложив почленно и вычтя из второго первое уравнение, получим

$$\text{систему } \begin{cases} \cos(x - y) = 1, \\ \cos(x + y) = -\frac{1}{2} \end{cases} \text{ откуда } \begin{cases} x - y = 2\pi n, \\ x + y = \pm \frac{2}{3}\pi + 2\pi k. \end{cases}$$

$$2x = \pm \frac{2}{3}\pi + 2\pi(k + n), x = \pm \frac{\pi}{3} + \pi(k + n), \text{ где } k \in Z, n \in Z;$$

$$2y = \pm \frac{2}{3}\pi + 2\pi(k - n), y = \pm \frac{\pi}{3} + 2\pi(k - n), \text{ где } k \in Z, n \in Z;$$

Уравнения, содержащие переменную в знаменателе, решаются обычным способом: находятся значения переменной, обращающие числитель в нуль, и исключаются значения переменной, при которых знаменатель обращается в нуль.

Примеры:

1) Решить уравнение: $\cos^2 x + \sin x \cdot \cos x = 1$.

Р е ш е н и е . $\cos^2 x + \sin x \cdot \cos x - \sin^2 x - \cos^2 x = 0$,

$$\sin x \cdot \cos x - \sin^2 x = 0,$$

$$\sin x \cdot (\cos x - \sin x) = 0,$$

$$1). \sin x = 0, \quad 2). \cos x - \sin x = 0,$$

$$x_1 = \pi k; \quad \tan x = 1,$$

$$x_2 = \pi / 4 + \pi m,$$

2). Решить уравнение: $\cos 2x - \cos 8x + \cos 6x = 1$.

Р е ш е н и е . $\cos 2x + \cos 6x = 1 + \cos 8x$,

$$2 \cos 4x \cos 2x = 2 \cos^2 4x,$$

$$\cos 4x \cdot (\cos 2x - \cos 4x) = 0 ,$$

$$\cos 4x \cdot 2 \sin 3x \cdot \sin x = 0 ,$$

1). $\cos 4x = 0$, 2). $\sin 3x = 0$, 3). $\sin x = 0$,

$$4x = \pi / 2 + \pi k , \quad 3x = \pi n , \quad x_3 = \pi m .$$

$$x_1 = \pi / 8 + \pi k / 4 ; \quad x_2 = \pi n / 3 ;$$

Разработка урока по алгебре и началам анализа в 10-м классе на тему
"Тригонометрические функции"

Вид урока: обобщение и систематизация изученного материала.

Цели:

1. Создать условия для:

- обобщения и закрепления понятия и свойств тригонометрических функций;
- закрепления навыков чтения графика, решения простейших тригонометрических уравнений.

2. Определить степень усвоения темы учащимися.

Оборудование: доска, компьютер, проектор, таблицы, экран, раздаточный материал.

План урока:

- чтение графиков тригонометрических функций;
- повторение формул тригонометрии;
- работа с единичным тригонометрическим кругом;
- решение простейших тригонометрических уравнений;
- нахождение множества значений функций;
- решение тестовых заданий по повторению.

Ход урока

1. Организационный момент. Постановка цели, мотивация.

2. Чтение графиков.

1. График, какой функции изображен на рисунке?

1) $y = 1/2 \sin x$

2) $y = 2 \cos x$

3) $y = \cos 2x$

4) $y = 2 \sin x$

2. График, какой функции изображен на рисунке?

- 1) $y = -\sin x$
- 2) $y = \cos x$
- 3) $y = \sin x$
- 4) $y = -\cos x$

3. График, какой функции изображен на рисунке?

- 1) $y = -2\cos x$
- 2) $y = -2\sin x$
- 3) $y = 1/2 \cos x$
- 4) $y = \sin 2x$

4. График, какой функции изображен на рисунке?

- 1) $y = -\cos x$
- 2) $y = \cos x$
- 3) $y = \sin x$
- 4) $y = -\sin x$

5. График, какой функции изображен на рисунке?

- 1) $y = -\cos x$
- 2) $y = \cos x$
- 3) $y = -\sin x$
- 4) $y = \sin x$

6. График, какой функции изображен на рисунке?

- 1) $y = -3 \cos x$
- 2) $y = -1/3 \sin x$
- 3) $y = \cos 3x$
- 4) $y = 3 \sin x$

7. График, какой функции изображен на рисунке?

- 1) $y = -\cos x$
- 2) $y = -\sin x$
- 3) $y = \cos x$
- 4) $y = \sin x$

8. График, какой функции изображен на рисунке?

- 1) $y = -\sin 2x$
- 2) $y = 1/2 \cos x$
- 3) $y = 2 \sin x$
- 4) $y = -2 \cos x$

9. График, какой функции изображен на рисунке?

- 1) $y = 3 \cos x$
- 2) $y = -3 \sin x$
- 3) $y = -\cos 3x$
- 4) $y = 1/3 \sin x$

10. График, какой функции изображен на рисунке?

- 1) $y = 2 \cos x$
- 2) $y = -2 \sin x$
- 3) $y = -1/2 \cos x$
- 4) $y = \sin 2x$

3. Повторение формул тригонометрии.

4. Работа с единичным тригонометрическим кругом.

-определить четверть единичного круга:

$$225^\circ; \frac{2\pi}{3}; 300^\circ; \frac{5\pi}{4}$$

-определить знак выражения:

$$\sin 300^\circ; \cos \frac{3\pi}{4}; \operatorname{tg} 200^\circ; \operatorname{ctg} \frac{5\pi}{4}$$

-вычислить:

$$\cos \frac{2\pi}{3}; \sin \frac{3\pi}{4}; \cos \left(-\frac{\pi}{3}\right);$$

-применить формулы приведения:

$$\sin \left(\frac{\pi}{2} + x\right); \cos (\pi - x); \operatorname{tg} \left(\frac{3}{2}\pi - x\right); \operatorname{ctg} (\pi + x)$$

5. Решить уравнения(выполняется в тетрадях).

1 вариант

2 вариант

1) $\cos 2x = -1$

1) $\sin 2x = 1$

2) $\sin (\pi - x) = 0$

2) $\cos (\pi - x) = 0$

3) $2\sin x \cos x = 1$

3) $2\sin x \cos x = -1$

4) $\cos^2 x - \sin^2 x = 0$

4) $\cos^2 x - \sin^2 x = 1$

Ответы передаются учителю на листочках для проверки знаний. Затем через проектор ответы проверяются.

1 вариант

2 вариант

1) $\pi/2 + \pi n, n \in \mathbb{Z}$

1) $\pi/4 + \pi n, n \in \mathbb{Z}$

2) $\pi n, n \in \mathbb{Z}$

2) $\pi/2 + \pi n, n \in \mathbb{Z}$

3) $\pi/4 + \pi n, n \in \mathbb{Z}$

3) $-\pi/4 + \pi n, n \in \mathbb{Z}$

4) $\pi/4 + \frac{1}{2}\pi n, n \in \mathbb{Z}$

4) $\pi n, n \in \mathbb{Z}$

6. Найти множество значений функции.

Работа проводится аналогично.

1 вариант

2 вариант

1) $y = 2 - 3 \sin x$

1) $y = 5 \cos x + 3$

2) $y = \cos x - 5$

2) $y = 3 - \sin x$

3) $y = 1/2 \cos x + 3/2$

3) $y = 5/2 \sin x - 1/2$

Найти наибольшее число. Найти наименьшее число.

Ответы

1) [- 1; 5] 1) [- 2; 8]

2) [- 6; - 4] 2) [2; 4]

3) [1; 2] 3) [- 3; 2]

7. Решение тестовых заданий на повторение.

1. Найти значение выражения:

1 вариант

2 вариант

1. $4(x+y) - 2x(y+2)$

1. $- 0,6(y-4) + 2(-1+0,1y)$

при $x = 0,5; y = -2$

при $y = -0,6$

1) 2;

1) -3,16;

2) 6;

2) 0,64;

3) - 6;

3) 0,16;

4) -10

4) -0,1

. Упростить:

$\sin^2(\pi + \alpha) + \cos^2(\pi + \alpha) - 3$

$1,5 \cos 2x + 1,5 \sin^2 x - 1$

1) 1;

1) 0;

2) 4;

2) $1,5 \cos^2 x - 1$;

3) - 3;

3) 0,5;

4)- 2

4)2

3. Найти значение:

$\operatorname{tg} \alpha$, если $\cos \alpha = 4/\sqrt{17}$ и $3\pi/2 < \alpha < 2\pi$ $\sin \alpha$, если $\operatorname{tg} \alpha = 1/3$ и $\pi < \alpha < 3\pi/2$

1) -4;

1) $-3/\sqrt{10}$;

2) 0,25;

2) $-1/\sqrt{10}$;

3) -0,25;

3) $1/\sqrt{10}$;

4) 4

4) $3/\sqrt{10}$

4. Вычислить:

$\cos^2 \pi/4 - \sin^2 \pi/4$

$2 \sin \pi/12 \cos \pi/12$

1) 2;

1) 1;

2) 1;

2) 2;

3) 0;

3) 1/2;

4) $\sqrt{2}$

4) $\sqrt{2}/2$

5. Решить уравнение:

$$(x^2 - 3x - 10) \cdot \sqrt{5x - 3} = 0 \qquad \sqrt{x - 2} \cdot (x^2 - 6x + 5) = 0$$

Подводятся итоги урока.

2.4 Апробация методических материалов тригонометрических функций в курсе алгебры и начала анализа в 10 классе.

Апробация методических материалов проводилась в 10 «в» классе МБОУ СОШ №1 г.Чадан, во время педагогической практики. Для проведения апробации был задействован один класс. Количество учащихся в классе 26 человек. Тему класс изучал впервые и после проведения нескольких уроков были выполнены самостоятельная работа и контрольная работа.

№	Ф.И. учащихся 10 «В» класса	Оценка за С. Р	Оценка за К. Р
1	Донгак Аян	4	4
2	Донгак Алина	5	4
3	Кара-Сал Кудер	3	2
4	Монгуш Херел	2	2
5	Ооржак Ачыты	3	3
6	Ооржак Баян-Уула	2	2
7	Ооржак Ирбиш	3	4
8	Саая Айза	5	4
9	Саая Айдыса	4	4
10	Саая Анзат	4	5
11	Саая Аржаана	4	5
12	Саая Аян	2	2
13	Саая Сайдаш	2	3
14	Саая Хая	2	2
15	Саая Орлан	3	3
16	Саая Чойган	4	4
17	Салчак Аржаан	3	3
8	Хертек Ай-Херел	4	5
19	Хомушку Айдын	3	3
20	Хомушку Айыран	3	2
21	Хомушку Херел	4	4
22	Хомушку Сайзаана	5	5
23	Хомушку Чодураа	5	5
24	Хомушку Эчис	4	3
25	Хомушку Хулер	3	3
26	Хомушку Шораан	3	2

Результаты С.Р

Результаты К.Р

Заключение.

Курс тригонометрии является богатым по содержанию, но в то же время вызывающим затруднения у школьников разделом.

В данной работе на основе изучения теоретических вопросов по тригонометрии, разработана методика изучения тригонометрических функций в школе.

В школьном курсе алгебры и начала анализа в учебниках по теме «Тригонометрические функции» можно выделить следующие типы:

1. Задачи, связанные с работой на числовой окружности.
2. Задачи на нахождение области определения и множества значений функции.
3. Задачи на тождественные преобразования тригонометрических выражений.
4. Задачи на четность (нечетность) тригонометрических функций.
5. Задачи на нахождение нулей тригонометрических функций.
6. Задачи на монотонность тригонометрических функций.
7. Задачи на периодичность тригонометрических функций.
8. Задачи на нахождение промежутков знакопостоянства тригонометрических функций.
9. Задачи на построение графиков тригонометрических функций.
10. Комбинированные задачи

Содержание материала «Тригонометрические функции» позволяет проводить систематизацию знаний учащихся по данной теме, основываясь на классификации типов задач, выделенных выше.

Апробация в школе показала, что разработанная методика обучения учащихся по решению задач раздела «Тригонометрия» способствует повышению качества знаний школьников.

Разработаны методические материалы, которые может быть использованы учителями математики, ведущими курс тригонометрии.

Список литературы:

1. Адронов, И.К., Окунев А.К. Курс тригонометрии, развиваемый на основе реальных задач. –г. Москва: Просвещение, 2016. Текст – непосредственный.
2. Алимов, Ш.А., Колягин Ю.М. др . Алгебра и начала анализа: Учеб. для 10-11кл. общеобразоват. учреждений. –г. Москва: Просвещение, 2016 г. Текст – непосредственный.
3. Башмаков, М. И. Алгебра и начала анализа. 10-11. Учебное пособие для 10-11 кл. средней школы. М. Просвещение, 2017. Текст – непосредственный.
4. Беспалько, В.П. Основы теории педагогических систем (Проблемы и методы психолого-педагогического обеспечения технических обучающих систем)/ В.П.Беспалько. – г.Воронеж: Изд-во ВГУ, 1997. - 304 с. Текст – непосредственный.
5. Виленкин, Н.Я. и др. Алгебра и математический анализ. 10 кл.: Учебное пособие для шк. И кл.с углубл. изуч. Математики. – г.Москва.: Мнемозина, 2012. Текст – непосредственный.
6. Гилемханов, Р.Г. О преподавании тригонометрии в 10 классе.// математка в школе, 2018. Текст – непосредственный.
7. Епишева, О. Б. Технология обучения математике на основе деятельностного подхода. –г. Тобольск. : Изд-во ТГПИ им. Д.И. Менделеева, 2003. Текст – непосредственный.
8. Кара-Сал, Н.М. Использование свойств функций при решении математических задач. Учебно – методическое пособие по практикуму решения математических задач. – г.Кызыл: ТГПИ и ПКК Правительства РТ, 2007.-79с. Текст – непосредственный.
9. Кара-Сал, Н.М. Методические рекомендации по решению математических задач. ч.II. Тригонометрия.- г.ЛенинградЛгпи,1989. Текст – непосредственный.

10. Кара-Сал, Н.М. Периодические функции. Методическое пособие для студентов по практикуму решения математических задач. – г.Кызыл: Изд-во ТывГУ, 2002.-60с. Текст – непосредственный.
11. Карп , А.П. Сборн.зад. по алгебре и начала анализа: Учебное пособие для 10-11 кл. – г.Москва: Просвещение 2012. Текст – непосредственный.
12. Колмогоров, А.Н. Алгебра и начала анализа 10-11 кл.: Учебник для сред. шк. под ред. Колмогорова А.Н – г.Москва: Просвещение, 2012г. Текст – непосредственный.
13. Крамор, В.С., Михайлов П.А. Тригонометрические функции. – г.Москва: Просвещение 1979. Текст – непосредственный.
14. Лужина, Л.М., Натяганов В.Л., Сборник задач по геометрии и тригонометрии: учеб. Пособие. – г.Москва:Изд-во УНЦ ДО,2013. Текст – непосредственный.
15. Малышев, И.Г. О важности тригонометрии как раздела геометрии. Математика в школе, 2012 - №3. <http://www.niro.nnov.ru/?id=31284>. Текст – электронный.
16. Мордкович, А.Г. Методические проблемы изучения тригонометрии в общеобразовательной школе.// Математика в школе, 2012 - №6 – с.32-38. <https://pandia.ru/text/80/444/58557.php> Текст - электронный.
17. Мордкович, А.Г., Алгебра и начала анализа. 10-11 кл.: Учебник для общеобразовательных учреждений.-г. Москва: Мнемозина, 2012. Текст – непосредственный.
18. Сухомлинский, В.А. Сердце отдаю детям(Избранные педагогические сочинения)- г.Москва: Педагогика. 1979, Т. 1. Текст – непосредственный.
19. Талызина, Н.Ф. Управление процессом усвоения знаний / Н.Ф. Талызина. – г.Москва. Изд-во МГУ, 2018. Текст – непосредственный.
20. Цукарь, А.Я Упражнения практического характера по тригонометрии.// Математика в школе, 2017 . [68](https://uch-</div><div data-bbox=)

lit.ru/periodika/dlya-uchiteley-i-uchashhihsya/matematika-v-shkole/matematika-v-shkole-nauchno-teoreticheskiy-i-metodicheskiy-zhurnal-3-1993. Текст – электронный.

21. Шамова, Т. И. Управление образовательным процессом в адаптивной школе. : учебное пособие / Т. И.Шамова, Т. М. Давыденко. – г.Москва : Пед. поиск, 2001. - 384 с. Текст – непосредственный.