Решение уравнений (Мгновение II) Оформление доски. (Применение ЗУН на креативном уровне; развитие СУД)

1-я доска 2-я доска
Полоской ватмана закрыто первое уравнение. Вызываю 1-го ученика к доске. Он открывает уравнение: l-2sin х = cos x.

Решает это уравнение и объясняет.

Решение.

 l) cos x > 0 cos x > 0
 l-2sin X > 0 исключаем второе условие
 l-2sin x = cos2x l-2sin x = cos2x

2) Решим уравнение:

 1 - 2sin x = cos2x
 1 - 2sin x = 1 - sin x

 sin2x - 2sin x = 0; sin x(sin x - 2) +)

 sin x = 0 или sin x = 2
 x = n(, n Е z нет решения,

 т.п. |sin x| < 1,

 а|2| > 1

3) Возвращаемся к системе (*)

 cos x > 0
 х = n(, n (z. Проверим условие

Рассмотрим 2 случая:

1) n = 2k (чётное число)

 cos (2k() = cos 0 = 1 > 0

2) n = 2k+1 (нечётное число)

 соs(я+2k() = cos (= -1 < 0 - не

 удовлетворяет условию.
Вывод: cos х > 0 при х = 2k(; n (z
Ответ: х = 2k(; k (z.

Комментирую и оцениваю ответ.
Между ними - маленькая доска. На ней написаны слова: «Всё своё время мне приходилось делить между политикой и уравнениями. Но уравнения, по-моему, гораздо важнее, потому что политика существует только для данного момента, а уравнения будут существовать вечно».

А.Эйнштейн
Полоской ватмана закрыто второе уравнение.

Вызываю 2-го ученика. Он открывает уравнение: sin6x+cos6x = р. При каких значениях р уравнение имеет решение? Найти это решение?

Решение

1) sin6x+cos6x=(sin2x)3+(cos2x)3= (sin2x++cos2x)(sin4x-sin2x cos2x+ cos4x)=(sin4x+cos4x)-sin2x cos2x=
(sin x+cos x) -2sin x cos x-sin x cos x=

=1-3 sin x cos x=l-3/4(4sin x cos x)=l-

-3/4sin22x = 1-УЛ/2 (l-cos4x)=l-3/8+ +3/4Cos4x=5/8+3/4cos4x

2) Получим уравнение: 5/8+3/4Cos4x = p

Выразим cos4x(3cos4x=8p-5; cos4x=(8p-5)/3;

3) т.к. |cos4x| < 1, то уравнение имеет решение, если |(8р-5)/3| < 1. Найдём р.

-1 <(8р-5)/3<1;|*3>0

-3<8р<3; +по5

2<8р<8; |:8>0;%<р<1.

4) Вывод: уравнение имеет решение, если

1/4 < р < 1. cos4x=(8p-5)/3.
Ответ:4х=±асгсо8((8р-5)/3)+2n(|:4, n(z х=±асгсо8((8р-5)/3)+2 n(
1/4 < р < 1

После устной работы обращаюсь к учащимся со словами:

«Сегодня на уроке я не ставлю цель решить много уравнений. Сегодня на уроке цель иная: показать, как вы можете применить свои знания по теме «Тригонометрические уравнения» в незнакомых для вас ситуациях.

 Уравнения вы изучаете в течении многих лет. Это одна из важнейших тем в математике». Зачитываю (наизусть) слова А.Эйнштейна о значении уравнений.

Ситуация 1. Решение более сложных тригонометрических уравнений

Комментирую ответ. Ставлю отметку III.Обращаюсь к учащимся. Перед уроком я проверила ваше домашнее задание: вам нужно было найти как можно больше способов решения уравнения: sin x + cos x = 0.

7 способов: нашли 2-е: Девятуха Денис, Юрова Валя. Они получают отметку «5».

5 способов: нашёл Морозов Никита. Он получает тоже отметку «5».

4 способа: нашли 8 человек:

1. Милославская Злата

2. Кочергин Саша

3. Иванов Миша

4. Сафронова Настя

5. Кягоев Лёша
6. Вознюк Ира

7. Чучкаева Настя

8. Карпишул Андрей

Остальные нашли меньше 4-х способов. Им отметку не ставлю. На самом же деле уравнение имеет намного больше способов решения. Поэтому у нас сегодня на уроке присутствуют агенты рекламной компании «Способы решения уравнения sin x + cos x = 0»

Предоставлю им слово. Реклама способов решения уравнения sin x + cos x = 0. (Мгновение 3) (3 мин.)
Выходят представители «рекламной компании»: Девятуха Денис и Дверничук Аня. У них эмблемы и товарный знак кампании.

1-й агент. Девятуха Денис.

«Уважаемые гости! Дамы и господа» (обращается к учащимся). Наша рекламная компания приветствует вас! Мы занимается разработкой способов решения тригонометрических уравнений. Девиз нашей компании: «Устойчивые знания - устойчивое будущее». Вот наш товарный знак - «Знание - сила!» (укрепляет товарный знак на магнитной доске, Рисунок 2). Вы очень занятые люди? И вам не хватает времени на разработку методов решения тригонометрических уравнений? Тогда мы предлагаем вам 16 способов решения уравнения sin x + cos x = 0 (на экране компьютера).

2-й агент. Дверничук Аня.

Конечно, не все способы одинаково просты, но из всего разнообразия способов вы можете выбрать наиболее рациональные. Запомните их, т. к уравнение sin x + cos x = 0 встречается при решении многих тригонометрических уравнений после их преобразования. Наша фирма заинтересована в сотрудничестве с вами,
и поэтому мы дарим вам рекламные проспекты. Изучите их, и пусть вам всегда сопутствует удача при решении тригонометрических уравнений!

Раздают рекламные проспекты всем присутствующим на уроке учителям и каждому учащемуся. Затем садятся на место.

Я говорю учащимся:

В рекламном проспекте нам предложено 16 способов решения уравнения sin x + cos x = 0.

Подумайте над этим уроком ещё раз дома. Возможно, найдёте ещё и другие способы решения.

Дома также выберете самые рациональные из предложенных и запомните их, так как Аня Дверничук совершенно справедливо сказала, что это уравнение встречается при решении других уравнений после их преобразования.

Пример:

1 способ

sin2α + sin α cos α = 0

sin α (sin α + cos α) = 0

sin α = 0 или sin α + cos α = 0

IV. (4-е мгновение) (5 мин.) Оформление доски «От школьного порога в Прекрасное Далёко я начинаю путь!»
(СДП - сфера практических действий)

Педагогический университет (Основан в 1954 г.)
Технический университет (Основан в 1955 г.)
ДВГУПС
Фотографии: «Мы учимся!»

(за занятиях в педагогическом и

техническом университете)

 I
Тригонометрические уравнения

в полярной системе координат.

[image: image1.jpg]

Задания, предлагавшиеся на вступительных экзаменах

1) Найти корни уравнения sin 5х - sin Зх + sin а = 0

принадлежащие отрезку

 [-60°; 120°]

2) Упростить выражение 3ctg215°-l

3-ctg215°
a) 3sin х + 4cos x = 5

б) tg х + 6 ctg х -5 = 0

в) 5sin2x - (3 sin x cos a + 6cos2x = 5

Предлагаю учащимся назвать способы решения уравнений
a) sin х cos x = 0,5 cos3x

б) sin 2x = cos3x

в) Вычислить:

cos(2 arcctg 2)

Обращаюсь к ребятам: «Благополучие страны – основа ее развития – в интеллектуальном потенциале общества».

Кадр из диафильма: «Вам жить в XXI веке».

Звучит музыка: «Слышу голос из Прекрасного Далека. Он зовет меня в чудесные края. Слышу голос – голос спрашивает строго: «А сегодня что для завтра сделал я?»

Прекрасное Далеко! Не будь ко мне жестоко!

Не будь ко мне жестоко!

Не будь ко мне жестоко, жестоко не будь!

От чистого истока в Прекрасное Далеко,

В прекрасное Далеко я начинаю путь».

Они

получают отметку

"4"

Самолето-строительный факультет

Механический

факультет

Кабинет программированого обучения

Педагоги

на

практике

