ТРИГОНОМЕТРИЧЕСКИЕ ШПАРГАЛКИ

Теорема синусов проста, Если «парочка» дана

Пропорцией пишется она. Теорема нам нужна Стороны на синусы дели, [image: image1.wmf]
Уголкам ты путать не вели.

а – α b – β с – γ (при решении треугольников

Если «парочка» дана «парочка» является

Теорема нам нужна подсказкой на

а / sin α =
 b / sin β = c / sin γ использование теоремы

 синусов)

 «Закраской» выделены данные

 элементы

[image: image11.wmf]m

[image: image12.wmf]±

[image: image13.jpg]oo EsEm TEmEE R s T

Teopema Ham HyKHa

| PEIIEHHUH TPEYTOJBbHUKOB «I1ap0

с² = а² + b² - 2аb cos γ
Теорему косинусов пиши
[image: image14.jpg]Teopema cunycoB npocra, Ecnu «napouka» nana
[Tponopuuei numercs oHa. Teopema Ham HyXHa
CTOpOHBI Ha CHHYCBI JEJIH,

YToJKaMm Thbl yTaTh HE BEJH. a
a—ao b-p c—y

Ecnu «napouka» nana

Teopema Ham Hy’KHa. (npu peLIeHUH TPEYTOJBHUKOB «I1apOYKa»
a b C SIBJISIETCSI TTOACKA3KOM Ha MCITOJIL30BAHUE
sin o sin 3 sin y TEOpEMbI CHHYCOB)

«3aKpacKoi» BbIENEHbI JTaHHbIE JIEMEHTbI

lcz=az+b2-2abcosql(

TeopeMy KOCHHYCOB MULIK
C teopemsl [Tudaropa Tl HaYHM.

(oTMeTku nenaem , Ha COOTBETCTBHE a — O, b-p c—7)

(h A MPY PELIEHHH TPEYTOJbHUKOB, IJIs1 UCIIOIb30BAHUS TEOPEMbI KOCUHYCOB).

Pemenue TpeyronbHUKOB.

1) y =180°- 0B

2) A sin A
) Eeos A DN

4) I1posepka.
HanpoTtu Gonplieit cropoHsl — OObIIHA
HanpoTis MeHbIIEN CTOPOHBI — MEHbIIHH £ —

a-a b-p C-v

С теоремы Пифагора ты начни.

(отметки делаем на соответствие а – α b – β с – γ)

(при решении треугольников, для использования теоремы косинусов).

Решение треугольников.

1) γ = 180º - α – β

3)

 Проверка.

 Напротив большей стороны – больший
[image: image2.wmf]Ð

Напротив меньшей стороны – меньший
[image: image3.wmf]Ð

a - α b – β c – γ
Тригонометрические формулы

 В формулах для синуса: ты дважды напиши

 sin 2α

 sin α + sin β

 sin (α + β)

 sin 2α = 2 sin ڤ · cos ڤ
 sin α + sin β = 2 sin ڤ· cos ڤ Клеточки заполни – уголки впиши
 sin (α + β) = sin ڤ · cos ڤ + sin ڤ · cos ڤ

 sin 2α = 2 sinα · cosα Знаки у синуса, такие же пиши.
 sin α + sin β = 2 sin · cos Ещё одна подсказка:
 sin (α + β) = sin α · cos β + sin β · cos α углы или «разъединяются»,

 или «соединяются».
 cos 2α

 cos α + cos β cos ڤ · cos ڤ - sin ڤ · sin ڤ
 cos (α + β)
cos 2α = cos² ڤ – sin² ڤ
cos α + cos β = 2 cos ڤ · cos ڤ
cos α - cos β = - 2 sin ڤ · sin ڤ
cos (α + β) = cos ڤ · cos ڤ
[image: image4.wmf]m

 sin ڤ · sin ڤ

 2 sin α · cos β через синусы 2 cos α · cos β через косинусы
 2 sin α · sin β
 2 sin α · cos β = sin - + sin +

 2 cos α · cos β = cos - + cos +
 2 sin α · sin β = cos - – cos +
Решение тригонометрических уравнений.

1. Первое внимание

 На Аргументы обрати.

 Удобно к одинаковым
 Аргументам перейти.

 Для этого - где угол видишь 2α, 4α = 2 ּ 2 α, α/2, α ± π, α ± π/2, (α ± β)…-

 По формулам распиши.

2. Второе внимание

 на Функции смотри.

 К одним и тем же функциям

 Старайся перейти.

 Для этого по формулам

 Сделай переход:

 ctq α tq α sin² α cos² α sin4 α = (sin² α)²

 a² - b²

3. Пример не подчиняется,

 Решить не получается,

 Тогда попробуй – «выноси»
4. Четвертая ступень

 «Деление» проверь. (: cosα, : cos²α)

5. Дальше надо перебрать

 Удачный способ подобрать.

· сּ1 = сּ (sin² α + cos² α)

· α = 2ּ α/2
· графический способ
 a

· cos = cos cos = a

Тригонометрические функции.

Я вижу синусоиду:

Вот тянется волна.

Бежит и повторяется

Двум π повтор равняется

«Период» называется

Такая вот длина.

 Синусоида бежит

 Через о проходит

 На 90º влево сдвинь

 Косинусоида явится.

Период носит он 2π,

Такой же как у синуса.

Ведь длина «волны»

 Все таже продолжается

 А если только частота

 У функции изменится

 Два π на k ты раздели

 Период новый и найди.

 Синусоида, косинусоида

 Волны тянутся

 Областью определения

 И областью значения

 Не отличаются.

[image: image5.jpg]ot

rel¥

y
>

На рисунки посмотри.

Часть графиков запомни.

Они помощники твои –

arcsin a, arccos а

«по ним» находим.

ТРИГОНОМЕТРИЧЕСКИЕ НЕРАВЕНСТВА

	Sin x
[image: image6.wmf]*

 a

X1 = arcsin a (табл.)

X2 = - X1

	Cos x
[image: image7.wmf]*

 a

X1 = arccos a (табл.)

X2 = - X1

Графически неравенство будем мы решать.

Сначала синусоиду начнем мы рисовать y = sin x,

	X1 = arcsin a

Затем прямую проведем y = а, и т.
[image: image8.wmf]I

 отметим
[image: image9.wmf]*

.

Её абсциссу мы найдем X1 в таблице нам известной.

Знак больше есть у нас -

	X2 = π – X1

От «звездочки» * наверх по графику идем

До следующего пересечения **

Её абсциссу мы найдем X2 по формуле такой

Знак меньше перед нами

	X2 = -π – X1

Не трудно догадаться,

Что вниз по графику пойдем

До пересечения дойдем

В той стороне не π, а (-π) увидишь

И формулу запишешь

[image: image10.jpg]arcctg a

4 \a %
|
1
I

X1
X2 - «rpaHHIIAY»

B
L
X

1
1
l
i

—_— = —

A

{
|

4

o
X1=arctg a
X2 - «rpaHUIay

B

v

A

 X1 = arctg a X1 = arcctg a

 X2 - «граница» X2 - «граница»

Для запоминания определений тригонометрических функций острого угла прямоугольного треугольника помогает код – Буква.

«В первых двух словах «О» лишь только раз»

(в произношении – кОтангенс)

Таблица значений синуса, косинуса, тангенса, котангенса 30˚, 45˚, 60˚.

 «У синуса везде на два дели;

Числитель по возрастанию бери».
1)

 2)

	
	30˚
	45˚
	60˚

	 sin
	__

2
	__

2
	__

2

	
	30˚
	45˚
	60˚

	 sin
	1
	2
	3

3)

	
	30˚
	45˚
	60˚

	 sin
	1

2
	√2

2
	√3

2

«У тангенса и котангенса двоек нет совсем 1 «Однерками» и «тройками» заполнены везде». √3
	
	30˚
	45˚
	60˚

	sin
	1

2
	√2
2
	√3
2

	 cos
	√3
2
	√2
2
	1

2

	tg
	1

√3
	1
	√3

	ctg
	√3
	1
	1

√3

Подкреплением для запоминания значений тригонометрических функций для 30°, 45°, 60° служат их графики

sin 	 · cos

α � EMBED Equation.3 ��� β

 2

α � EMBED Equation.3 ��� β

 2

-

-

Т = 2π / k

π

-π

2π

0

• √3 =1

1 • √3 = √3

сtg α

_ прил. катет

¯ против. катет		

 tg α

_ прOтив. катет

¯ прил. катет		

cоsα

_ прил. катет

¯ гипотенуза		

_ прОтив. катет

¯ гипотенуза		

sin α

_1204714702.unknown

_1229940090.unknown

_1230018098.unknown

_1230021791.unknown

_1230018026.unknown

_1204787117.unknown

_1204785770.unknown

_1204714643.unknown

