Чапайкина Алевтина Ивановна,

учитель математики Вятской гуманитарной гимназии
с углубленным изучением английского языка г. Кирова

Конспект урока математики в 10 классе по теме «Арксинус. Арккосинус»
I. Организация начала занятия.

Подготовка учащихся к работе на уроке: настрой на быстрое их включение в деловой ритм.

II. Актуализация прежних знаний и способов действий.

Подготовка к основному этапу занятия: проверяется готовность учащихся к активной учебно-познавательной деятельности на основе ранее полученных знаний по тригонометрии, Созданием проблемной ситуации обеспечивается мотивация необходимости получения дополнительных знаний и принятие учащимися цели учебно-познавательной деятельности на данном уроке.
На предыдущих уроках были сформированы прочные навыки работы с тригонометрическим кругом (это подтверждается успешным выполнением задания № 1), что позволило разнообразить упражнения в решении тригонометрических уравнений: кроме простейших sin x = 1, cos x = 0 и т.п., решали, например, уравнения sin x =
[image: image72.png]. Vot y 1 ¢ npumagrenar mposesyTiy [0;
o], mpisen

2 ospo 2
" cosg = T.cos =7
Tousou, coorsercrsylome yraau o, b, Yu g,

nokasais wa pucyuxe 16.

Tipumep 2. Buscnma: a) arcsin (sin 10);
6) arcsin (cos 0,87); 3) arccos (cos 10).
Pewenue. a) Hucio 10 e npumagienut

Puc. 16

S £ I———

tn 10mn 10 n Io- 100 |
-

e e 10) i 0 - 10 = 82— 11,

6) TIpeoGpasyen cos 0,87 Tak, 4T0GEI APryMenT cHmyca npHHALTE-

s s |

cos 0,8 = sin (0,57 ~ 0,8m) = sin (-0,37) u (-0,3m) =

1
¥ = arccos 35
2. Buaucaure:

1
#) arcsin 73

5) arceos 1;

Vapocture (3—4).

3. a)sin [lmu\ J

) sin [%J

4. a) arcsin [mBJ

8) arcsin (sin 3)

1. Usobpasire ua e
e yra:

«

, а также сводящиеся к ним более сложные тригонометрические уравнения (квадратные, требующие разложения на множители). Решения таких уравнений находились с помощью тригонометрического круга (без применения общих формул, так как они еще не выведены). Задание № 2 на первый взгляд ученикам знакомо и они знают, как его решать…

№ 1. Изобразите на единичной окружности точки, соответствующие всем таким углам α, для каждого из которых справедливо равенство:

[image: image2.wmf]

 EMBED Equation.3 [image: image3.wmf]1

sin

)

;

2

3

cos

)

;

2

2

cos

)

;

2

1

sin

)

;

2

3

sin

)

=

-

=

=

-

=

=

a

a

a

a

a

д

г

в

б

а

,

Запишите эти углы.

№ 2. Решите уравнения: а) 3 sin2x – 5 sin x + 2 = 0; б) 3 cos2x – 7 cos x + 2 = 0
(два человека решают «за доской» для последующей проверки,
класс решает по вариантам: первый – (а), второй – (б))

Решение заданных уравнений не вызывает трудностей, т.к. на предыдущих уроках приходилось решать подобные уравнения, но с «хорошими» значениями корней соответствующего квадратного уравнения. В данном случае впервые получили корни в уравнении (а)
[image: image4.wmf]3

2

;

1

2

1

=

=

t

t

 ; а в уравнении (б)
[image: image5.wmf].

2

;

3

1

2

1

=

=

t

t

 Решения уравнений находились с помощью тригонометрического круга, на котором мои ученики очень хорошо ориентируются. Но здесь возникла проблема: дети в замешательстве – точку на круге отметить могут, а решение записать не получается! И у доски, и в классе – волнение.

Прихожу на помощь: Молодцы! Вы верно решаете уравнения, осталось только записать ответ…

Ученики рассуждают: В первом уравнении sin x = 1,
[image: image6.wmf];

,

2

Z

Î

+

=

n

n

x

p

p

 во втором уравнении получили cos x = 2 – решений нет, т.к.
[image: image7.wmf]1

cos

1

£

£

-

x

. Но значения
[image: image8.wmf]3

2

sin

=

x

 и

[image: image9.wmf]3

1

cos

=

x

 существуют и соответствующие точки можно отметить на единичном круге!

Напоминаю как в свое время вводилось понятие иррационального числа (графически решали уравнение х2 = 7 и тоже получали, что точку на оси абсцисс отметить было можно, а число, квадрат которого равен 7 назвать не могли…)

Ученики предлагают: надо ввести новый символ, которым бы обозначили числа, соответствующие полученным точкам, т.е. число, синус которого равен
[image: image10.wmf]3

2

 или косинус которого равен
[image: image11.wmf]3

1

.

Поддерживаю: к сожалению, символа нет, но число, синус которого равен
[image: image12.wmf]3

2

 - это арксинус
[image: image13.wmf]3

2

 (записываю на доске: arcsin
[image: image14.wmf]3

2

). Арксинус (от лат. arcus – дуга, имеется в виду дуга окружности, на которую опирается соответствующий центральный угол).

Ученики догадываются: значит, число, косинус которого равен
[image: image15.wmf]3

1

 - это арккосинус
[image: image16.wmf]3

1

!

Прошу сформулировать цель урока. Отвечают: дать определение арксинуса числа а, арккосинуса числа а, научиться их применять и закончить решение уравнений (а) и (б).

III. Формирование новых знаний и способов действий.
Обеспечение восприятия, осмысления и первичного запоминания знаний и способов действий с новыми понятиями тригонометрии. Стимулирование активных действий учащихся по открытию новых знаний; максимальное использование самостоятельности в добывании знаний и овладении способами действий с арксинусом и арккосинусом.
Предлагаю ученикам самим дать определение арксинуса а. Вариант ответа ожидаем: «Арксинусом числа а, называется угол, синус которого равен а». Тогда прошу найти значения
[image: image17.wmf]1

arcsin

;

2

1

arcsin

;

2

3

arcsin

÷

ø

ö

ç

è

æ

-

. Отвечают правильно:
[image: image18.wmf].

2

;

6

;

3

p

p

p

-

, проговаривая каждый раз, что
[image: image19.wmf]2

3

arcsin

 - это угол, синус которого равен
[image: image20.wmf]2

3

 и т.д. Тогда обращаю внимание учеников на точки, отмеченные ими в начале урока – замечают, что число, синус которого равен
[image: image21.wmf]2

3

, не единственное! Так что же считать за
[image: image22.wmf]2

3

arcsin

:
[image: image23.wmf]?

6

5

6

p

p

или

Помогаю: надо ввести ограничения для значений arcsin a; напоминаю, что когда вводили определение арифметического квадратного корня, его определяли как «неотрицательное число…», а при решении уравнений, например х2 = 7, считали, что один из корней
[image: image24.wmf]7

, а другой – число противоположное, т.е. (-
[image: image25.wmf]7

).

Догадываются очень быстро:
[image: image26.wmf]2

arcsin

2

p

p

£

£

-

a

. На вопрос, почему выбрали именно этот промежуток, отвечают, что на нем «синус пробегает все свои возможные значения: от – 1 до 1».

Предлагаю уточнить данное ранее определение: «Арксинусом числа а, называется угол из промежутка
[image: image27.wmf]ú

û

ù

ê

ë

é

-

2

;

2

p

p

, синус которого равен а».

Задаю еще вопрос: чему равен
[image: image28.wmf]2

arcsin

 (среагировали:
[image: image29.wmf]2

arcsin

 не существует, т.к.
[image: image30.wmf]1

sin

1

£

£

-

x

). Делаем вывод – значения, которые может принимать а, надо ограничить. Новый вариант определения арксинуса дополняется замечанием о том, что
[image: image31.wmf]1

1

£

£

-

а

.

Еще раз повторяем определение: «Арксинусом числа а (
[image: image32.wmf]1

1

£

£

-

a

), называется угол из промежутка
[image: image33.wmf]ú

û

ù

ê

ë

é

-

2

;

2

p

p

, синус которого равен а» и выполняем запись в тетради:

	Арксинус
	

	[image: image1.wmf]2

3

±

	sin α = a

[image: image34.wmf],

2

2

p

a

p

£

£

-

[image: image35.wmf]1

1

£

£

-

a

	

Подчеркнем, что для любого числа а такого, что:

1)
[image: image36.wmf]1

£

а

, существует, и притом единственный, арксинус этого числа;

2)
[image: image37.wmf]1

>

а

, арксинус этого числа не существует, поэтому запись arcsin a для такого а не имеет смысла.

После повторения определения арксинуса числа а, прошу ребят самостоятельно заполнить вторую часть таблицы и сформулировать определение арккосинуса числа а.

	Арксинус
	Арккосинус

	[image: image67.png](90RO APRCIHYCs MPOMCIOANT 0T IESECKOND C10RA are — gyra. Mueer-

G B R AT OKY OO, 4 KOOI OLNPAURS COTBORCTRIOII

HesrpaR yron.
et
Tipuosep 1
) aresin0 - & aresin1 - &

)1 alsd, cymecTRyer, i OPUTOM EAHECTRERELIL, APKCHHEY!
2 a>1, apecinye ororo uicas ne cymeersyen, noony
arcain a s xakoro @ e Hueer cusioan

‘Haupuaep, ve wewr cwaseia sanucn arcsin 2u arcsin [

w121

¥ onpegeaenna apkcwayca caexyer, wro ecan | a |
i

e kst s, i e s
Pty

e R e s s, v <1,
v e

T
o s e A o 5
T 8, sy s v 8 o e

sextop O o6pasyer ¢ sekropow O yraa - - 6= % ~an

Puc3
12 onpeesenus cuyen casayer, uro sin o, — a. Oveaiz
Bce YTIM, OTANVAKIHECS OT 0 HA 31606 HEACE HOTO TOTH

	sin α = a

[image: image38.wmf],

2

2

p

a

p

£

£

-

[image: image39.wmf]1

1

£

£

-

a

	[image: image68.png]

	cos α = a

[image: image40.wmf],

0

p

a

£

£

[image: image41.wmf]1

1

£

£

-

a

Заполняя ячейку таблицы, учащиеся могут совещаться друг с другом (работать в парах).
По завершении работы ученики дают определение арккосинуса и поясняют записи в таблице.

IV. Первичная проверка понимания нового материала
Установление правильности и осознанности усвоения нового учебного материала; выявление пробелов и неверных представлений и их коррекция. Ликвидация типичных ошибок и неверных представлений у учащихся.

1. Изобразите на единичной окружности точки, соответствующие углам:
[image: image42.wmf]÷

ø

ö

ç

è

æ

-

=

=

÷

ø

ö

ç

è

æ

-

=

=

3

2

arccos

;

3

2

arccos

;

3

2

arcsin

;

3

2

arcsin

j

g

b

a

[image: image69.png]

Решение:

Выберем для единичной окружности радиус в3 клетки. Углы α и β принадлежат промежутку
[image: image43.wmf]ú

û

ù

ê

ë

é

-

2

;

2

p

p

, причем
[image: image44.wmf].

3

2

sin

,

3

2

sin

-

=

=

b

a

 Углы γ и φ принадлежат промежутку
[image: image45.wmf][

]

p

;

0

, причем
[image: image46.wmf].

3

2

cos

,

3

2

cos

-

=

=

j

g

На рисунке отмечаем точки, соответствующие углам α, β, γ и φ.

2. Какие из данных выражений не имеют смысла:
[image: image47.wmf](

)

p

p

-

÷

÷

ø

ö

ç

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

arccos

;

3

15

arcsin

;

3

2

arcsin

;

2

arccos

;

2

3

arcsin

;

5

1

arccos

?

3. Вычислите:
[image: image48.wmf](

)

(

)

2

3

arcsin

;

1

arccos

;

0

arccos

;

1

arcsin

;

2

2

arcsin

;

1

arccos

;

2

1

arcsin

-

-

V. Закрепление новых знаний и способов действий

Обеспечение усвоения новых знаний и способов действий на уровне применения в измененной ситуации. Самостоятельное выполнение заданий, требующих применения знаний в знакомой и измененной ситуации.

С помощью единичной окружности особо рассматриваем случаи вычисления arcsin a и arccos a, когда -1 < а < 0.

Для отработки навыков и их закрепления выполняются упражнения (самостоятельно с последующей проверкой):

4. Вычислите:
[image: image49.wmf]3

1

arccos

3

1

arccos

;

3

1

arcsin

3

1

arcsin

2

2

arccos

;

2

3

arccos

;

2

1

arccos

;

2

2

arcsin

;

2

3

arcsin

;

2

1

arcsin

-

=

÷

ø

ö

ç

è

æ

-

-

=

÷

ø

ö

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

p

При вычислениях ребята каждый раз проговаривали: «
[image: image50.wmf]2

1

arcsin

 (например) – это угол, синус которого равен одной второй», при этом схема была записана на доске:

	[image: image70.png]arcsind
4

	[image: image71.png]are cos d

Эта схема помогает учащимся быстро усвоить новые понятия.

VI. Обобщение и систематизация знаний, умений и навыков
Формирование целостной системы ведущих знаний по основам тригонометрии посредством связи новых с ранее полученными и сформированными.
 Активная и продуктивная деятельности учащихся по включению части в целое.

· И вот настало время вернуться к уравнениям, с решения которых начался урок.

Напоминаю детям, что ответ ни в одном из уравнений окончательно не записан. К доске выходят ученики, начинавшие их решать (решение сохранено на откидных досках).
(а) 3 sin2x – 5 sin x + 2 = 0

sin x = 1,
[image: image51.wmf];

,

2

Z

Î

+

=

n

n

x

p

p

 - эта группа корней уже записана,

с помощью единичного круга находятся решения
[image: image52.wmf]3

2

sin

=

x

;
[image: image53.wmf]Z

Î

+

=

n

n

x

,

2

3

2

arcsin

p

 и
[image: image54.wmf]Z

Î

+

-

=

n

n

x

,

2

3

2

arcsin

p

p

;
(б) 3 cos2x – 7 cos x + 2 = 0

[image: image55.wmf]3

1

cos

=

x

,
[image: image56.wmf]Z

Î

+

±

=

n

n

x

x

,

2

arccos

p

 – завершил решение другой ученик, также с помощью единичной окружности.

На местах учащиеся завершают решение уравнений самостоятельно с последующей проверкой.

VII. Первичное подведение итогов и результатов урока

Формулирую основные цели урока, которые ребята определили для себя сами:

дать определение арксинуса числа а, арккосинуса числа а и научиться их применять.

Предлагаю выяснить, привела ли работа на уроке к достижению цели:

· прошу сформулировать определение арксинуса и арккосинуса (с опорой на таблицу),

· по рисунку 1 (он сохранен на доске) прошу назвать, чему равны углы α, β, γ и φ (как арксинус и как арккосинус),

· предлагаю вычислить
[image: image57.wmf]÷

ø

ö

ç

è

æ

-

2

1

arcsin

 и
[image: image58.wmf]÷

ø

ö

ç

è

æ

-

2

1

arccos

.

В результате делается первоначальный вывод о том, что цели, которые учащиеся ставили перед собой в начале урока, достигнуты. Для окончательного вывода предлагаю проверочную работу. Цель этой работы – определение зоны актуального и ближайшего развития учащихся.

VIII. Диагностика прочности усвоения новых знаний

Выявление качества и уровня овладения знаниями и способами действий, обеспечение их коррекции. Получение достоверной информации о достижении всеми учащимися планируемых результатов обучения.

Планируемые результаты: задания 1-2 выполнят все – именно такие задания выполнялись в течение урока; с заданиями 3 и 4 справится половина группы (как минимум), так как это упражнения на применение новых знаний в измененной ситуации. Результат выполнения заданий 3-4 определит учебные задачи на следующий урок.
	1 вариант

	2 вариант

	1. Изобразите на единичной окружности все точки, соответствующие углам:

	
[image: image59.wmf]÷

ø

ö

ç

è

æ

-

=

=

÷

ø

ö

ç

è

æ

-

=

=

3

1

arccos

;

3

1

arccos

;

3

1

arcsin

;

3

1

arcsin

j

g

b

a

	
[image: image60.wmf]÷

ø

ö

ç

è

æ

-

=

=

÷

ø

ö

ç

è

æ

-

=

=

4

1

arccos

;

4

1

arccos

;

4

1

arcsin

;

4

1

arcsin

j

g

b

a

	2. Вычислите:

	
[image: image61.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

2

3

arccos

)

;

1

arccos

)

;

0

arcsin

)

;

2

1

arcsin

)

г

в

б

a

	
[image: image62.wmf]÷

ø

ö

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

-

2

1

arccos

)

;

0

arccos

)

;

2

3

arcsin

)

;

1

arcsin

)

г

в

б

a

	3. Упростите:

	
[image: image63.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

5

4

arcsin

cos

)

;

5

3

arccos

sin

)

;

5

1

arccos

cos

)

;

3

2

arcsin

sin

)

г

в

б

а

	
[image: image64.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

5

3

arcsin

cos

)

;

5

4

arccos

sin

)

;

3

2

arccos

cos

)

;

5

1

arcsin

sin

)

г

в

б

а

	4. Упростите:

	
[image: image65.wmf]÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

4

arcsin

)

)

3

arcsin(sin

)

)

6

,

0

arccos(sin

)

3

sin

arcsin

)

p

p

p

tg

г

в

б

а

	
[image: image66.wmf]÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

4

arccos

)

)

3

arccos(cos

)

)

7

,

0

arccos(sin

)

7

sin

arcsin

)

p

p

p

ctg

г

в

б

а

Так как в группе всего 10 человек, у учителя есть возможность проверить и проанализировать выполненную самостоятельно работу на заключительном этапе урока.

IX. Подготовка, необходимая учащимся для постановки очередной учебной задачи
Получение учащимися информации о реальных результатах усвоения нового материала по итогам проверочной работы. Дается анализ и оценка успешности достижения цели и намечается перспектива последующей работы.
Фактические результаты совпали с планируемыми: задания № 1-2 выполнены верно всеми учащимися, в задании № 3 не вызвали затруднения примеры (а) и (б), догадались как решить пример (в) – 7 человек (молодцы!), в № 4 не вызвали затруднения у всех 10 учащихся задания (а) и (г). Несколько человек сделали попытки решить примеры (б) и (в), но знаний, полученных на прошедшем уроке, не хватило. Это и определило учебную задачу на следующий урок.

X. Подведение итогов урока. Рефлексия
Анализ соответствия результатов урока поставленным целям: что и почему получилось,
почему не получилось, в чем испытали затруднения, почему допустили ту или иную ошибку.
Цель урока достигнута.
XI. Инструктаж по выполнению домашнего задания
Обеспечение понимания цели, содержания и способов выполнения домашнего задания. Реализация необходимых и достаточных условий для успешного выполнения домашнего задания всеми учащимися в соответствии с актуальным уровнем их развития.

Общее задание: № 569 (2; 4), 576 (2; 4), 593 (2; 4; 6), 596 (2) – учебник «Алгебра и начала

 анализа, 10-11» под ред. Алимова Ш.А.
Для желающих: попытаться решить те примеры из № 3 и № 4 проверочной работы,
 которые не получились в классе.

а

рис. 1

PAGE
1

_1231873509.unknown

_1231874989.unknown

_1231954059.unknown

_1231958738.unknown

_1232040936.unknown

_1232040973.unknown

_1231958930.unknown

_1232007151.unknown

_1232007669.unknown

_1232007889.unknown

_1232007540.unknown

_1231959166.unknown

_1231958885.unknown

_1231955873.unknown

_1231958376.unknown

_1231958410.unknown

_1231956589.unknown

_1231954730.unknown

_1231954950.unknown

_1231954116.unknown

_1231877041.unknown

_1231953602.unknown

_1231954025.unknown

_1231951442.unknown

_1231875744.unknown

_1231876922.unknown

_1231875062.unknown

_1231875743.unknown

_1231874171.unknown

_1231874506.unknown

_1231874892.unknown

_1231874213.unknown

_1231873710.unknown

_1231873875.unknown

_1231873672.unknown

_1231870747.unknown

_1231871475.unknown

_1231872297.unknown

_1231872418.unknown

_1231872093.unknown

_1231871566.unknown

_1231870844.unknown

_1231871411.unknown

_1231870826.unknown

_1231870229.unknown

_1231870274.unknown

_1231870303.unknown

_1231870233.unknown

_1231870200.unknown

_1231870219.unknown

_1225562948.unknown

