Задача 4. Решить уравнение 6sin2x+2sin22x=5 и указать корни, принадлежащие промежутку
[image: image48.wmf]ê

ê

ê

ê

ë

é

Î

+

-

=

Î

+

=

Z

m

m

x

zZ

к

k

x

,

2

5

2

arcsin

,

2

5

2

arcsin

2

1

p

p

p

.

Решение. Приведем уравнение 6sin2x+2sin22x=5 к квадратному уравнению относительно cos2x.

[image: image2.wmf]0

5

2

cos

3

2

cos

2

,

0

5

)

2

cos

1

(

2

2

2

1

6

2

2

=

-

+

=

-

-

+

-

×

x

x

x

x

сos

.

Откуда cos2x=1,
[image: image3.wmf]Z

к

к

х

Î

+

=

,

2

4

p

p

Здесь применим способ отбора в промежуток при помощи двойного неравенства

[image: image4.wmf]p

p

p

p

2

2

4

£

+

£

к

 EMBED Equation.3 [image: image5.wmf]2

7

2

3

,

4

7

2

4

3

,

4

2

2

4

,

£

£

£

£

-

£

£

-

к

к

к

p

p

p

p

p

p

p

p

Так как к принимает только целые значения, то возможно лишь к=2,к=3.

 При к=2 получим
[image: image6.wmf]4

5

p

=

х

, при к=3 получим
[image: image7.wmf]4

7

p

=

х

.
Ответ:
[image: image8.wmf]4

7

;

4

5

;

,

2

4

p

p

p

p

Z

к

к

Î

+

 Методический комментарий. Приведенные четыре задачи рекомендуется решать учителю у доски с привлечением учащихся. Для решения следующей задачи лучше вызвать к дочке сильного учащегося, предоставив ему максимальную самостоятельность в рассуждениях.

Задача 5. Решить уравнение

[image: image9.wmf]0

5

3

)

4

3

(

sin

3

2

sin

2

2

2

2

=

-

+

+

-

x

x

x

x

p

Решение. Преобразовывая числитель, приведем уравнение к более простому виду

[image: image10.wmf]0

5

)

cos

3

(sin

sin

0

5

2

sin

3

sin

2

0

5

3

)

2

sin

1

(

3

sin

2

0

5

3

2

2

3

2

cos

1

3

2

sin

2

0

5

3

4

3

sin

3

2

sin

2

2

2

2

2

2

2

2

2

2

2

=

-

+

Û

Û

=

-

+

Û

=

-

+

-

-

Û

Û

=

-

+

÷

ø

ö

ç

è

æ

+

-

×

-

Û

=

-

+

÷

ø

ö

ç

è

æ

+

-

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

p

p

 Полученное уравнение равносильно совокупности двух систем:

[image: image11.wmf]ê

ê

ê

ê

ê

ê

ë

é

ï

î

ï

í

ì

Î

Î

+

-

=

î

í

ì

Î

Î

=

Û

ê

ê

ê

ê

ê

ê

ë

é

ï

î

ï

í

ì

>

-

Î

+

-

=

î

í

ì

>

-

Î

=

Û

ê

ê

ê

ê

ê

ë

é

ï

î

ï

í

ì

>

-

=

+

î

í

ì

>

-

=

)

5

;

0

(

,

3

)

5

;

0

(

,

0

)

5

(

,

3

0

)

5

(

,

0

5

0

cos

3

sin

0

5

0

sin

2

2

x

Z

п

п

х

x

Z

к

k

x

x

x

Z

п

n

x

x

x

Z

к

k

x

x

x

x

x

x

x

x

p

p

p

p

p

p

Отбор корней на промежутке (0;5) проведем двумя способами. Первый способ -для первой системы совокупности, второй способ – для второй системы совокупности.

[image: image12.wmf]î

í

ì

Î

Î

=

)

5

;

0

(

,

x

Z

к

к

х

p

, 0<k
[image: image13.wmf]p

<5,
[image: image14.wmf]p

5

0

<

<

k

.

 Так как к – целое число, то к=1. Тогда
[image: image15.wmf]p

=

x

 - решение исходного уравнения.

 Рассмотрим вторую систему совокупности

[image: image16.wmf]ï

î

ï

í

ì

Î

Î

+

-

=

)

5

;

0

(

,

3

x

Z

п

n

x

p

p

Если n=0, то
[image: image17.wmf])

5

;

0

(

3

Ï

-

=

p

х

. При п=-1;-2;… решений не будет.

Если п=1,
[image: image18.wmf]3

2

),

5

;

0

(

3

2

p

p

=

Î

=

х

х

- решение системы и, следовательно, исходного уравнения.

Если п=2, то
[image: image19.wmf])

5

;

0

(

3

5

Ï

=

p

х

 При
[image: image20.wmf]N

п

п

Î

³

,

3

 решений не будет.

Ответ:
[image: image21.wmf]p

p

;

3

2

Задача 6. Найти все корни уравнения

[image: image22.wmf]2

cos

5

2

sin

1

cos

5

4

2

sin

x

x

x

x

=

+

-

 на отрезке
[image: image23.wmf]ú

û

ù

ê

ë

é

p

p

2

;

6

5

Решение. Решение уравнения высвечивается на экране. По отдельным этапам решения задаются вопросы учителем в устной форме или тексты вопросов даются на экране.

 Какой системе равносильно исходное уравнение?

[image: image24.wmf]ï

ï

î

ï

ï

í

ì

¹

=

+

-

0

2

sin

2

sin

2

cos

5

1

cos

5

4

2

sin

x

x

x

x

x

Какие преобразования напрашиваются для уравнения?

 В правой и левой части уравнения воспользоваться формулой двойного угла. Записать систему в виде:

[image: image25.wmf]ï

î

ï

í

ì

Î

¹

=

-

+

-

Z

п

n

x

x

x

x

x

,

2

0

sin

2

5

1

cos

5

4

cos

sin

2

p

Не совсем очевидно, но если выполнить группировку в левой части уравнения, то получим произведение двух множителей.

[image: image26.wmf]0

cos

5

4

1

sin

2

5

1

0

sin

2

5

1

cos

5

4

sin

2

5

1

0

cos

sin

2

cos

5

4

sin

2

5

1

=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

Û

Û

=

÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

-

Û

=

÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

-

x

x

x

x

x

x

x

x

x

Совокупность, каких двух систем получили после преобразования уравнения?

[image: image27.wmf]ê

ê

ê

ê

ê

ê

ê

ë

é

ï

î

ï

í

ì

Î

¹

=

ï

î

ï

í

ì

Î

¹

=

Û

ê

ê

ê

ê

ê

ê

ê

ë

é

ï

î

ï

í

ì

Î

¹

=

-

ï

î

ï

í

ì

Î

¹

=

-

Z

п

n

x

x

Z

п

n

x

x

Z

п

n

x

x

Z

п

n

x

x

,

2

5

2

sin

,

2

4

5

cos

,

2

0

sin

2

5

1

,

2

0

cos

5

4

1

p

p

p

p

 Первая система решений не имеет, так как
[image: image28.wmf]1

4

5

cos

>

=

x

 В каком виде запишем решение уравнения второй системы совокупности?

 Поскольку решение исходного уравнения нужно найти на отрезке, решение уравнения
[image: image29.wmf]5

2

sin

=

x

 запишем в виде совокупности

[image: image1.wmf][

]

p

p

2

;

 Какие корни из полученной совокупности принадлежат рассматриваемому промежутку?

 При m=0
[image: image30.wmf],

6

5

5

2

arcsin

2

p

p

>

-

=

х

[image: image31.wmf]2

1

5

2

,

2

1

6

5

sin

<

=

p

, поэтому
[image: image32.wmf]ú

û

ù

ê

ë

é

Î

-

p

p

p

2

;

6

5

5

2

arcsin

[image: image33.wmf]ú

û

ù

ê

ë

é

Ï

p

p

2

;

6

5

1

х

 ни при каком
[image: image34.wmf]Z

к

Î

 Проиллюстрируем полученные выводы на тригонометрическом круге (рис.3)

[image: image35.png]

 Рис.3.

Ответ:
[image: image36.wmf]5

2

arcsin

-

p

 Самостоятельная работа.

1. Решить уравнение

 cos3x=cos5x+cosx, если
[image: image37.wmf]2

0

p

<

<

x

 Ответ:
[image: image38.wmf]6

p

2. Решить уравнение

[image: image39.wmf]1

sin

2

sin

4

3

-

=

-

x

x

 Ответ:
[image: image40.wmf]Z

п

n

x

n

Î

+

-

=

,

8

5

arcsin

)

1

(

p

Указание. При решении уравнения после возведения в квадрат и замены переменной отбор корней можно осуществить в квадратном уравнении.

3. Решить уравнение

[image: image41.wmf]1

6

cos

3

sin

-

=

÷

ø

ö

ç

è

æ

-

p

x

x

Ответ:
[image: image42.wmf]Z

к

k

x

Î

+

-

=

,

2

12

p

p

Домашнее задание.

Решить уравнение.

 1.
[image: image43.wmf]1

cos

5

sin

2

-

=

x

x

 2.
[image: image44.wmf]p

<

<

-

-

x

если

x

x

x

0

,

2

cos

4

cos

3

2

cos

2

 3.
[image: image45.wmf]2

2

2

6

3

4

cos

3

2

cos

2

x

x

x

x

-

-

+

÷

ø

ö

ç

è

æ

+

-

p

Необязательное задание.

Решить уравнение

[image: image46.wmf]x

x

x

3

sin

1

2

sin

1

sin

1

=

-

Комментарий для учителя. Самостоятельная работа носит обучающий характер. Хорошие оценки следует выставить в журнал.

 Материал рассчитан на два сдвоенных урока.

Литература:

1. Кравцов С.В. и др. Методы решения задач по алгебре: от простых до самых сложных - М: Издательство: «Экзамен»,2005.

2. Назаретов А.П., Пигарев Б.П.,Садовничая И.В., Симонов А.А. Математика: Задачи и вариантф их решения на вступительных экзаменах в московских вузах (экономические специальности),- М: УНЦ ДО,ФИЗМАТЛИТ 2001.

3. Нараленков М.И. Вступительный экзамен по математике. Алгебра: как решать задачи: Учебно-практическое пособие.-М:Издательство «Экзамен»,2003.Математика. Подготовка к ЕГЭ-2008. Вступительные испытания.Под редакцией Ф.Ф. Лысенко.- Ростов-на-Дону:Легион,2007

� EMBED Equation.3 ���

[image: image47.wmf]ê

ê

ê

ê

ë

é

Î

+

-

=

Î

+

=

Z

m

m

x

zZ

к

k

x

,

2

5

2

arcsin

,

2

5

2

arcsin

2

1

p

p

p

_1313852386.unknown

_1313906137.unknown

_1314094987.unknown

_1314180631.unknown

_1314181297.unknown

_1314181551.unknown

_1314181678.unknown

_1314181826.unknown

_1314181600.unknown

_1314181368.unknown

_1314180754.unknown

_1314180809.unknown

_1314180696.unknown

_1314095220.unknown

_1314095532.unknown

_1314095160.unknown

_1314095136.unknown

_1314093962.unknown

_1314094646.unknown

_1314094960.unknown

_1314094108.unknown

_1314092894.unknown

_1314093614.unknown

_1314092513.unknown

_1313904663.unknown

_1313904816.unknown

_1313904961.unknown

_1313904723.unknown

_1313904479.unknown

_1313904615.unknown

_1313852494.unknown

_1313580032.unknown

_1313852119.unknown

_1313852241.unknown

_1313852324.unknown

_1313852205.unknown

_1313850770.unknown

_1313851425.unknown

_1313850589.unknown

_1313579347.unknown

_1313579892.unknown

_1313579978.unknown

_1313579544.unknown

_1313578868.unknown

_1313579109.unknown

_1313578301.unknown

