Тема урока: Использование основных свойств обратных тригонометрических функций
для решения задач на координатной плоскости.
I. Устно:
Сегодня мы с вами рассмотрим лишь два основных свойства обратных тригонометрических функций, как они применяются при решении нестандартных задач, а именно свойства функций y=arcsin x и y=arccos x
[image: image1.png]2)
3)
4

5)
6)

7)

CxaxuTe: KaKoBa 06J1acTh onpenéneﬂm (byﬂxﬁuu y=arcsinx (D(y)=[-1;1])

A obnacTe eé 3Ha4eHUH E(y)=[~ %,%

Kaxosa 065acTb onpenenenus 1 MHOKECTBO 3HadeHui y=arccosx (D(y)=[-151])

(E(y)=[057]

Uemy pageH arcsin(sinx)=x, x€ (- E; -
[, 262

Yemy paBeH arcos(cosx)=x, eciu x € [0;7]

NPV 1
arcsin(sin =)=
(B)
arcos(cos Ll =
17

5 3
arcsin(sin —875)=

II. Постановка цели урока:
Итак, посмотрим, как эти свойства применяются при решении задач.
[image: image2.png]<

Nel

Haiinure nepumMerp mIockoif GUrypel, 3a1aHHON HA KOOPIAMHATHOMN MIOCKOCTH
YCIOBUAMH:

~

10 25

1 4
2\x —8larcsin| —y~ ——y+— |[< 871 —mx
= (9y 97 9]

x=|y-4=0

JlaBaiiTe cHadana nmpeodpasyeM NaHHYIO CHCTEMY HEepaBeHCTB!

<

—

2x -3 arcsin(ly — <@8-x)7
S a3

x~]y—420f

1) 2]x - S]arcsin(—;-y = gj <@B-x)7
b

Надо снять знак модуля, значит надо рассмотреть три случая, когда х-8=0; х-8>0; х-8<0 Если х-8=0, то данное неравенство истинно, т.к. 0<0 если х-8>0, то в правой части
неравенства получится –π/2, т.е. неравенство будет иметь вид
[image: image3.png]5]2 B-9r_ =z
%

(1
.arcsm(3y < Z}X\S{ 5

А этого не может быть т.к. множество значении arcsinx: это от [-π/2;π/2],
Значит остается только случай когда х-8<0, т.е. х<8, значит нер-во можно записать
[image: image4.png](1
arcsin| —
3

.
3

I

[SERS

, но тогда оно очевидно, для любых у, но только надо учесть
область определения arcsin x, т.е.
[image: image5.png]A4

Окончательно имеем:
[image: image6.png]2<y<8
x<8
ly-4/<x

Значит теперь можно построить множество точек координатной плоскости удовлетворяющее данным условиям.
[image: image7.png];y - 4| <x
y<x+4, eciu y>4

y>4-x, ecnu y<4
Papcpp=4+6+6+ 8 + /16 +16 =14+2v2 + 442 = 14+ 62

Задача с параметрами
А теперь рассмотрим более сложную задачу связанную с функцией y=arcsin x. Найти все значения параметра а, при которых фигура заданная на координатной плоскости условием.

[image: image8.png]ly[< (\/’a~—‘xr)b + arcsin(sin (a - M))

Представляет собой 14-угольник. Прежде всего следует отметить, что данное выражение четно относительно х и у, таким образом можно существенно упростить задачу, рассматривая эти условия х;у>0 или х;у=0. Тогда неравенство принимает вид
[image: image9.png]y< (a- x)2 +arcsin(sin (@ — x))

y<@+arcsin(sing)

Первое желание записать, что arcsin(sin<p)=(p, но это же не обязательно, так как φ
может и не принадлежать [-π/2;π/2] , значит arcsm(smcp)=a.
Что про него можно сказать? Какой это угол α? Такой что sin α=sin φ. Имеем: у<φ+α
Значит все зависит от φ, с него и начнем. Пусть
[image: image10.png]E_ELE}
L <o

sino=sing
y=ota =0
Vil V4
—Eﬁgas; y£¢>‘a~(p‘(p~2(/):2(a x)-2a 2
S s . a ar”
2 2 2
4 V4 |
~a-Z<-x<Z-a

T T
a-—<x<—+a
2 2

HauepTum crcTeMy KOOPAHHAT Ha OTAEIBHON CTPAHULE 110
LEHTPY

»
a+Z X
2
B nrobom mecTe oTMedaeM TOUKy a T.K. paboTaem B I yerseptu x<a no OJI3 ax>0.
3
2. € Z;3—7E 3. pe —7{;5—7r 4. pe Siz
22 22 272
a=T-Q a=Q-27 o=37-¢
y<n y<ot+a=2¢-2n y<o+37n-@=3n
zsa—xs3—” Ezsa—x<5—”—
2 2 2 2 a-—<x<a- 5—7[
3 V.4 3 a 2
a—7§x<a—3 a-—<x<a-— y<3n

[image: image11.png]

III. Подвести итог:
Итак, прежде хотелось подчеркнуть многовариантивность этого задания, добавь еще один случай и уже можно ставить задачу построения 20-угольника, убрать один случай и можно строить 12-угольник.
Надо отметить, что основная мысль идея решения - это ограничение по области определения, множеству значений функции arcsinx, это решило все, так как всё остальное это только дело техники решения. То есть идеей использования построения графика линейной функции, использования симметрии, метод удачной подстановки, можно было использовать преобразование графиков функции во II неравенства; но можно и по отдельным случаем.
IV Домашнее задание
[image: image12.png]1) Haiitu nepumerp durypsr:
2x+ 9\arccos(iy2 -y+ 1] <2me+97

[3
2x+|y—-=<0
Y 5

2) Haiinure a, mpu KOTOPBIX Gurypa npeacrasisier coboit 20-yronbHUK

Iy < (\f"a - ,‘x;f +arccos(cos(a — \x;))

V Комментарии к домашнему заданию
Домашнее задание построено уже на ограничении по области определения и
множеству значений функции y=arccos x;
Какие случаи надо рассматривать?
