[bookmark: _GoBack]Решение простейших тригонометрических неравенств с помощью единичной окружности
	cos x ≥ a
	cos x ≤ a

	a > 0
	a < 0
	a > 0
	a < 0

	
 arccos a

 -arccos(-a)
	

 π-arcсos (-a)

 -π + arcсos (-а)

	
 arccos a

 2π–arccos a

	

 π-arccos(-a)

 π + arccos a

	
-arccos a+2πn ≤ x ≤ arccos a +2πn, n Z
	
arccos a+2πn ≤ x ≤ 2π- arccos a +2πn, n Z

	sin x ≥ a
	sin x ≤ a

	1) a > 0
	2) a < 0
	1) a > 0
	2) a < 0

	

π – arcsin a arсsin a

	

π + arcsin a -arcsin(- a)

	
-π – arcsin a arсsin a

	

-π+arcsin a -arсsin(- a)

	
1) arccos a+2πn ≤ x ≤ π –arccos a +2πn, nZ

2)-arccos a+2πn ≤ x ≤ π+arccos a +2πn,nZ
	
1) -π–arccos a+2πn ≤ x ≤ arccos a +2πn, nZ

2) -π+arccos a+2πn ≤ x ≤ -arccos a+2πn,nZ

	tg x ≥ a
	tg x ≤ a

	1) a > 0
	2) a < 0
	1) a > 0
	2) a < 0

	

 arctg a

	

 -arctg (-a)

	

 arctg a

	

 -arctg (-a)

	
1) arctg a+πn ≤ x ˂ π/2 +πn, nZ

2)-arctg (-a)+πn ≤ x < π/2 +πn, nZ
	
1) –π/2+πn < x ≤ arctg a +πn, nZ

2) -π/2+πn < x ≤ -arctg(-a)+ πn,nZ

	сtg x ≥ a
	сtg x ≤ a

	1) a > 0
	2) a < 0
	1) a > 0
	2) a < 0

	

 arсctg a

 0

	

 π- arсctg(-a)

 0

	

 arсctg a

 π

	

 π- arсctg(-a)

 π

	
1) πn ≤ x ˂ arcctg a +πn, nZ

2) πn ≤ x < π-arcctg(-a) +πn, nZ
	
1) arcctg a + πn < x ≤ π +πn, nZ

2) π – arcctg(-a)+πn < x ≤ π +πn,nZ

Алгоритм решения простейших тригонометрических неравенств
с помощью единичной окружности
1. Отметить значение а на координатной оси:
· на оси абсцисс, если неравенство связано с косинусом или котангенсом
· на оси ординат, если неравенство связано с синусом или тангенсом.
2. Провести через полученную точку прямую
· параллельную оси ординат,
· параллельную оси абсцисс,
· в неравенствах, связанных с тангенсом и котангенсом прямые до пересечения с линией тангенсов (касательной к окружности, параллельной оси ординат) или линией котангенсов (касательной к окружности, параллельной оси абсцисс).
3. Провести радиусы
· в точки пересечения прямой и окружности (в неравенствах связанных с синусом или косинусом),
· продолжить радиус в точку пересечения прямой и касательной (в неравенствах, связанных с тангенсом и котангенсом)
4. Отметить дугу на окружности:
· в неравенстве с косинусом
· справа от прямой, если знак неравенства «>» или «≥», если справа от прямой вся окружность, то решение – все действительные числа, если ни одной точки окружности, то решений нет;
· слева от прямой, если знак неравенства «<» или «≤», если слева от прямой вся окружность, то решение – все действительные числа, если ни одной точки окружности, то решений нет;
· в неравенстве с синусом
· выше прямой, если знак неравенства «>» или «≥», если выше прямой вся окружность, то решение – все действительные числа, если ни одной точки окружности, то решений нет;
· ниже прямой, если знак неравенства «<» или «≤»; если ниже прямой вся окружность, то решение – все действительные числа, если ни одной точки окружности, то решений нет;
· в неравенстве с тангенсом
·
выше продолжения радиуса до точки, соответствующей повороту на радиан, если знак неравенства «>» или «≥»,
·
ниже продолжения радиуса до точки, соответствующей повороту нарадиан, если знак неравенства «<» или «≤»;
· для котангенса
· правее продолжения радиуса до точки, соответствующей повороту на 0 радиан, если знак неравенства «>» или «≥»,
· левее продолжения радиуса до точки, соответствующей повороту на π радиан, знак неравенства «<» или «≤».
5. Указать на окружности направленную дугу соответствующую решению неравенства (направление от меньшего значения к большему против часовой стрелки).
6. Указать углы, сумма или разность которых будет соответствовать направленной дуге на окружности.
7. Указать значения этих углов.
8. Записать решение с учётом периода
· 2π радиан, для неравенств, связанных с синусом или косинусом,
· π радиан, для неравенств, связанных с тангенсом и котангенсом (для этих неравенств на единичной окружности можно отметить соответствующее решение в оставшейся полуокружности, повторив решение через π радиан);
· включить в решение граница промежутков, если неравенство нестрогое и исключить, если строгое.

Замечание: в неравенствах, связанных с тангенсом не входят в решение границы промежутка и ; в неравенствах, связанных с котангенсом не входят в решение границы промежутка 0 и π.
9. Если аргумент под знаком тригонометрической функции представлен сложным выражением, то обозначить это выражение другой переменной, например α или φ, решить полученное неравенство. Затем, выполнив обратную замену, провести необходимые преобразования, решая двойное неравенство (см. пример решения неравенства после схем).

oleObject1.bin

oleObject2.bin

oleObject3.bin

oleObject4.bin

image2.wmf
Î

oleObject5.bin

oleObject6.bin

oleObject7.bin

oleObject8.bin

oleObject9.bin

oleObject10.bin

oleObject11.bin

oleObject12.bin

oleObject13.bin

oleObject14.bin

oleObject15.bin

image3.wmf
2

p

oleObject16.bin

oleObject17.bin

oleObject18.bin

oleObject19.bin

image4.wmf
2

p

-

oleObject20.bin

oleObject21.bin

oleObject22.bin

oleObject23.bin

oleObject24.bin

oleObject25.bin

oleObject26.bin

oleObject27.bin

oleObject28.bin

oleObject29.bin

oleObject30.bin

oleObject31.bin

oleObject32.bin

oleObject33.bin

image5.wmf
2

p

oleObject34.bin

image6.wmf
÷

ø

ö

ç

è

æ

-

2

p

oleObject35.bin

oleObject36.bin

oleObject37.bin

image1.wmf
а

