PAGE
2

ТЕМА: «ПРЕОБРАЗОВАНИЕ ТРИГОНОМЕТРИЧЕСКИХ ФУНКЦИЙ»

Подготовка к ЕГЭ
ЦЕЛИ И ЗАДАЧИ УРОКА:
1. Обобщить материал по теме: «ПРЕОБРАЗОВАНИЕ ТРИГОНОМЕТРИЧЕСКИХ ФУНКЦИЙ», проверить умения в построении графиков функций с помощью преобразований.
2.Развивать логическое мышление, внимание, навыки самостоятельной работы, навыки самооценки.
3. Воспитывать интерес к предмету через содержание учебного материала, умение работать в коллективе, умение не растеряться в проблемных ситуациях, культуре общения.

4.Подготавливать учащихся к ЕГЭ
Оборудование:
доска, мел, таблицы графиков тригонометрических функций, мультимедийный проектор, слайды, содержащие графики функций, карточки с заданиями, бланки для выполнения заданий.
Тип урока: обобщение, повторение.
ХОД УРОКА
1. Организационный момент:
2. Сообщение темы и цели урока (тема и цель высвечивается на экране).
I ЭТАП УРОКА (10 МИНУТ)
Учитель: «Тема нашего урока «ПРЕОБРАЗОВАНИЕ ТРИГОНОМЕТРИЧЕСКИХ ФУНКЦИЙ» Подготовка к ЕГЭ. Сегодня на уроке мы с вами обобщим занятия и умения в построении графиков тригонометрических функций Y=COSx и Y=SINx с помощью преобразований.
Во время урока постепенно мы будем использоваться тот раздаточный материал, который находится у вас на партах».

Учитель: Дайте определение функции?

Определение. «Соответствие f между двумя множествами X и Y, при котором каждому элементу множества X ставится в соответствие единственный элемент множества Y, называется функцией
[image: image1.wmf](

)

yfx

=

».

Учитель: «Назовите способы задания функции?»

Учащиеся в произвольной последовательности должны перечислить способы задания функций: описательный, табличный, графический, аналитический.
Учитель: «Перечислите, какими свойствами может обладать функция».

Учащиеся в произвольной последовательности перечисляют свойства функций, таким образом, называют общую схему исследования функций.
Общая схема исследования функции
1. Область определения функции
[image: image2.wmf](

)

Df

.

2. Определение точек пересечения графика функции с осями координат.

3. Исследование функции на четность.

4. Исследование функции на монотонность.

5. Исследование функции на экстремум.

6. Исследование функции на периодичность.

7. Определение промежутков знакопостоянства.

8. Исследование поведения функции на границах области определения.

9. Исследование области значений функции.

10. Построение графика функции.

Учитель: Какие из тригонометрических функций вы знаете?
Ответы учеников: синус, косинус, тангенс, котангенс.

Учитель: Дайте определение этих функций.

Определение: Числовые функции, заданные формулами у=sinx, y=cosx, y=tgx, y=ctgx, называют соответственно синусом, косинусом, тангенсом и котангенсом.

Учитель: Какие графики функций мы научились строить?

Ответы учеников: Y=SINX, Y=COSX.
Учитель: Как называются графики этих функций?.
Ответы учеников: синусоида.
Учитель: Используя общую схему исследования функции, вспомним необходимые определения и соответствующие свойства функций на графиках, которые изображены на экране. Что называется областью определения функции?
Учащиеся формулируют:

Определение. Область определения функции ‑ это множество значений независимой переменной, при которых функция имеет смысл.

Учитель: «Перед вами графики тригонометрических функций, для каждого графика назовите область определения соответствующей функции».

Ответы учеников: Область определения функций

синус, косинус D(f)=(-
[image: image3.wmf]+¥

¥

;

), тангенс все х
[image: image4.wmf]p

p

+

¹

2

n, котангенc все х
[image: image5.wmf]p

¹

n
Учитель: «Дайте определение точек пересечения графика функции с осями координат и укажите их количество на каждом из графиков».

Учащиеся формулируют: Т.к. осей координат две, то:

а) с осью ординат. Если
[image: image6.wmf](

)

0

Df

Î

, то по определению функции точка пересечения с осью Oy единственная, ее координаты
[image: image7.wmf](

)

(

)

0;0

f

. Если
[image: image8.wmf](

)

0

Df

Ï

, то точек пересечения с осью ординат нет;

б) с осью абсцисс. Абсциссы точек пересечения графика функции с осью Ox находятся из уравнения
[image: image9.wmf](

)

0

fx

=

, число решений которого равно количеству точек пересечения графика функции с осью абсцисс.

Учитель: «Сколько точек пересечения с осями координат имеет синус, косинус, тангенс, котангенс?»
Ответы учеников: Синус с осью ординат имеет одну точку в начале координат, с осью абсцисс все точки с координатами (
[image: image10.wmf]p

n;0)
Косинус с осью ординат имеет одну точку – (0;1), с осью абсцисс все точки с координатами (
[image: image11.wmf]+

2

p

 EMBED Equation.3 [image: image12.wmf]p

n;0)
Тангенс с осью ординат имеет одну точку в начале координат, с осью абсцисс все точки с координатами (
[image: image13.wmf]p

n;0)

Котангенс с осью ординат общих точек не имеет, с осью абсцисс все точки с координатами (
[image: image14.wmf]+

2

p

 EMBED Equation.3 [image: image15.wmf]p

n;0)
Учитель: «Дайте вспомним, какая функция называется четной, а какая нечетной? Как выглядят их графики? Какие из графиков тригонометрических функций соответствуют четной функции, какие – нечетной?»
Учащиеся:

Определение. Если область определения функции симметрична относительно нуля и для любого x из области определения выполняется равенство:
[image: image16.wmf](

)

(

)

fxfx

-=

, то функция четная, а если
[image: image17.wmf](

)

(

)

fxfx

-=-

, то функция нечетная. Если не выполняется ни одно из равенств, то функция ни четная, ни нечетная.

График четной функции симметричен относительно оси ординат (Oy).
График нечетной функции симметричен относительно начала координат (точки O).
Из 4 тригонометрических функций только косинус четная функция. Синус, тангенс, котангенс – нечетные.
Учитель: Какая функция называется монотонно возрастающей (монотонно убывающей)?

Учащиеся:

Определение. Если для любых
[image: image18.wmf]12

,

xxX

Î

 и таких, что
[image: image19.wmf]12

xx

>

 выполнено условие
[image: image20.wmf](

)

(

)

12

fxfx

>

, то функция
[image: image21.wmf](

)

yfx

=

 называется монотонно возрастающей на X. Если
[image: image22.wmf](

)

(

)

12

fxfx

<

, то функция называется монотонно убывающей на X. Если
[image: image23.wmf](

)

(

)

12

fxfx

=

, то функция постоянна на X.
Учитель: Какая из тригонометрических функций является монотонно возрастающей (монотонно убывающей) на всей области определения

Учащиеся: Монотонно возрастающей на всей области определения является тангенс. Монотонно убывающей на всей области определения является котангенс.
Учитель: Назовите промежутки монотонности синуса, косинуса.

Учащиеся: Синус возрастает на промежутках
[image: image24.wmf]ú

û

ù

ê

ë

é

+

+

-

n

n

p

p

p

p

2

2

;

2

2

,
[image: image25.wmf]Z

Î

n

, убывает на промежутках
[image: image26.wmf]ú

û

ù

ê

ë

é

+

+

n

n

p

p

p

p

2

2

3

;

2

2

,
[image: image27.wmf]Z

Î

n

.
Косинус возрастает на промежутках
[image: image28.wmf][

]

n

n

p

p

p

p

2

;

2

+

+

-

,
[image: image29.wmf]Z

Î

n

, и убывает на промежутках
[image: image30.wmf][

]

n

n

p

p

p

2

;

2

+

,
[image: image31.wmf]Z

Î

n

.

Учитель: Дайте определение экстремумов функции.
Определение. Если в некоторой точке
[image: image32.wmf]0

x

 значение функции не меньше значений функции вблизи этой точки, то точка
[image: image33.wmf]0

x

 называется точкой максимума (пишут
[image: image34.wmf]max0

xx

=

), а
[image: image35.wmf](

)

0

fx

 – максимумом функции (пишут
[image: image36.wmf](

)

max0

yfx

=

). Если в некоторой точке
[image: image37.wmf]0

x

 значение функции не больше значений функции вблизи этой точки, то точка
[image: image38.wmf]0

x

 называется точкой минимума (
[image: image39.wmf]min0

xx

=

), а
[image: image40.wmf](

)

0

fx

 – минимумом функции (
[image: image41.wmf](

)

min0

yfx

=

). Максимум и минимум функции называются экстремумами функции, а точки минимума и максимума – точками экстремумов.

Учитель: Назовите экстремумы синуса, косинуса, тангенса, котангенса.
Учащиеся: Точки максимума функции синус- (
[image: image42.wmf]n

p

p

2

2

+

; 1), наибольшее значение функции равно 1, точки минимума- (-
[image: image43.wmf]n

p

p

2

2

+

; - 1), наименьшее значение равно -1.
Точки максимума функции косинус- (
[image: image44.wmf]n

p

2

; 1), наибольшее значение функции равно 1, точки минимума- (
[image: image45.wmf]n

p

p

2

+

-

; - 1), наименьшее значение равно -1.

Тангенс и котангенс экстремумов не имеют.
Учитель: «Свойством периодичности обладают все известные вам тригонометрические функции. Давайте вспомним определение периодической функции и укажем периоды данных функций».

Учащиеся:
Определение. Если существует такое число
[image: image46.wmf]0

t

¹

, что для любого x из области определения функции
[image: image47.wmf](

)

yfx

=

 числа
[image: image48.wmf]xt

+

 и
[image: image49.wmf]xt

-

 принадлежат области определения и
[image: image50.wmf](

)

(

)

(

)

fxtfxtfx

+=-=

, то функция называется периодической, а число t (периодом функции.
Периодом для функций синус и косинус является
[image: image51.wmf]p

2

.
Учитель: «Теперь займемся определением промежутков знакопостоянства функции. Пожалуйста, дайте определение и укажите промежутки знакопостоянства для графиков синуса, косинуса, тангенса и котангенса».
Учащиеся:

Определение. Множество X, на котором функция не меняет свой знак, называется промежутком знакопостоянства функции.
Синус принимает неотрицательные значения на промежутках
[image: image52.wmf][

]

n

n

p

p

p

2

;

2

+

, неположительные значения на
[image: image53.wmf][

]

n

n

p

p

p

2

;

2

+

-

.
Косинус принимает неотрицательные значения на промежутках
[image: image54.wmf]ú

û

ù

ê

ë

é

+

+

-

n

n

p

p

p

p

2

2

;

2

2

, неположительные значения на
[image: image55.wmf]ú

û

ù

ê

ë

é

+

+

n

n

p

p

p

p

2

2

3

;

2

2

.

Тангенс принимает положительные значения на промежутках (
[image: image56.wmf]n

т

p

p

p

+

2

;

), отрицательные значения на (
[image: image57.wmf]n

n

p

p

p

;

2

+

-

).

Котангенс принимает положительные значения на промежутках (
[image: image58.wmf]n

т

p

p

p

+

2

;

), отрицательные значения на (
[image: image59.wmf]n

n

p

p

p

p

+

+

;

2

).

Учитель: «Исследование поведения функции на границах области определения и множество значений функции это тесно связанные понятия, поэтому мы сейчас с вами вспомним определение множества значений функции и по графикам оценим множество значений каждой из представленных функций».
Определение. Областью значений функции называется множество, в которое входят все значения, которые может принимать функция на своей области определения.

Учитель: Назовите множество значений синуса, косинуса, тангенса, котангенса.
Учащиеся: Множество значений функции синуса и косинуса является промежуток
[image: image60.wmf][

]

1

;

1

-

, тангенса и котангенса
Учитель: Ребята, какие преобразования графиков функций вы знаете?
Учащиеся:1) Параллельный перенос графика функции y=f(x)+b, где b – постоянное число, на вектор (0;b) вдоль оси ординат.

2) Растяжение графика вдоль оси Оу с коэффициентом k, которое задается формулами
[image: image61.wmf]î

í

ì

=

¢

=

¢

.

k

у

у

х

х

 Для построения графика функции у=kf(х) надо растянуть график функции у= f(х) в k раз вдоль оси ординат.
3) Параллельный перенос вдоль оси абсцисс на вектор (а;0) задается формулами
[image: image62.wmf]î

í

ì

=

¢

+

=

¢

.

,

у

у

а

х

х

График функции у= f(х-а) получается из графика f переносом (вдоль оси абсцисс) на вектор (а;0).

4) Растяжение вдоль оси Ох с коэффициентом k задается формулами
[image: image63.wmf]î

í

ì

=

¢

=

¢

.

,

у

у

k

х

х

 Для построения графика функции у=f(
[image: image64.wmf]k

х

) надо подвергнуть график функции f растяжению с коэффициентом k вдоль оси абсцисс.
II ЭТАП УРОКА (15 МИНУТ)
Учитель: Ребята давайте проведем графический диктант.
Результатом выполнения диктанта на ваших листочках, станет такая запись где знаками плюс обозначается (да),а минус (нет).
Вопросы диктанта высвечиваются на экране.

Правильный ответ: + - + + - + - - - -

Критерии оценивания:

5-всё верно
4- число ошибок не более трех

3-число ошибок не более пяти
Через пять минут ученики передают листочки с ответами учителю.

Учитель: Ребята, какие преобразования графиков функций вы видите на рисунках. (рисунки высвечиваются на экране поочерёдно).

Учащиеся: Рис 1. Параллельный перенос графика функции У=SINX на вектор (0;1) вдоль оси ординат и второй график параллельный перенос этой же функции на вектор (0;-1) .
Рис. 2. Параллельный перенос графика функции SINX на вектор
(-п/2;0) вдоль оси абсцисс и второй график параллельный перенос этой же функции на вектор (п/2;0).
Рис.3. Параллельный перенос графика функции COSX на вектор (0;1) и на вектор (0;-1) вдоль оси ординат.
Рис.4. Параллельный перенос графика функций COSX на вектор
(-п/2;0).

Рис.5. Растяжение графика функции вдоль оси ординат с коэффициентом равным 4 и сжатия графика функции вдоль оси ординат с коэффициентом 0,5.

Рис.6. Растяжение графика функций вдоль оси абсцисс с коэффициентом 0.5 и сжатия графика функций вдоль оси абсцисс с коэффициентом 2.

 Рис.7. Искомый график получается применением следующих преобразований: сжатием графика функций вдоль оси абсцисс в два раза и параллельным переносом на вектор (-п/6;0).
Тестирование учащихся (на экране высвечиваются слайды со следующими вопросами)
1.На каком из рисунков изображен график функций Y=SIN2X
Ответ: В

2.Какой из рисунков соответствует графику функции Y=COSX+1

Ответ: Синусоида красного цвета.

3.Решить графически неравенство COS X ≤ SIN X

Ответ: п / 4 + 2 п n ≤ x ≤ 5 п / 4 + 2 п n, n € z

Учащиеся записывают ответы тестов на листочках и передают учителю.

Потом учитель сообщает правильные ответы.

III ЭТАП УРОКА (15 МИНУТ)

ПОДГОТОВКА К ЕГЭ
На экране высвечиваются задания из первой части ЕГЭ по математике, задание В6.

· В треугольнике ABC, AC=BC, угол С=120◦, AB=√3. Найдите АС.

· В треугольнике АВС, АС=ВС, sin A=4/5. Найдите АВ.

· Найдите cos A, если sin A= 2√6/5 и А((π/2; π)
Три ученика поочерёдно выходят к доске и решают задания, а другие учащиеся выполняют задания в тетрадях.

Ответ 1: =1

Ответ 2: =6

Ответ 3: =-0.2
IV ЭТАП УРОКА (2 МИН)

ДОМАШНЕЕ ЗАДАНИЕ

Учитель: Откройте дневники и запишите задание на дом (задания написаны на доске).
V ЭТАП УРОКА (2 МИНУТ)

АНАЛИЗ УРОКА, ВЫСТАВЛЕНИЕ ОЦЕНОК

-Достигли ли мы поставленной цели на уроке?

-Чему научились?

-Работали все хорошо молодцы.

-Оценки получают….. (Называются фамилии учеников которые получили оценки)

-Урок закончен! До свидания…

_1248945170.unknown

_1255376263.unknown

_1255465013.unknown

_1255465500.unknown

_1255466143.unknown

_1255466732.unknown

_1255550457.unknown

_1255550728.unknown

_1255550823.unknown

_1255550051.unknown

_1255466378.unknown

_1255466519.unknown

_1255466296.unknown

_1255465905.unknown

_1255466060.unknown

_1255465751.unknown

_1255465139.unknown

_1255465186.unknown

_1255465065.unknown

_1255459791.unknown

_1255464417.unknown

_1255464505.unknown

_1255464248.unknown

_1255463957.unknown

_1255464078.unknown

_1255459649.unknown

_1255459695.unknown

_1255376399.unknown

_1248945404.unknown

_1249971119.unknown

_1250004024.unknown

_1255376136.unknown

_1250004035.unknown

_1250004003.unknown

_1250004014.unknown

_1249971131.unknown

_1248945463.unknown

_1248945504.unknown

_1248945440.unknown

_1248945273.unknown

_1248945328.unknown

_1248945210.unknown

_1248934105.unknown

_1248934780.unknown

_1248945124.unknown

_1248934666.unknown

_1248934757.unknown

_1248934599.unknown

_1248932527.unknown

_1248932613.unknown

_1248934043.unknown

_1248932575.unknown

_1248932323.unknown

_1248932490.unknown

_1248867825.unknown

