PAGE
36

Приложения к модульной программе

«Тригонометрические функции»

1. М-4. Поуровневая самостоятельная работа по теме «Числовая окружность на координатной плоскости».
2. М-5. Урок КСО по алгоритму по теме «Синус и косинус. Тангенс и котангенс».
3. М-8. блока II. «Функция y = tgx, y = ctgx, их свойства и графики». Урок с алгоритмическим предписанием действий для учащихся.
4. М-8. блока II. Поуровневая самостоятельная работа по теме «Функция y = tgx, y = ctgx».
5. М-9. Интеллектуальная игра «Умники и умницы». Урок – обобщение.

Приложение №1

М-4. Поуровневая самостоятельная работа по теме «Числовая окружность на координатной плоскости». В четырех вариантах.
 I
1. т. М – середина II четверти. Найти дуги МА, ВМ, АД.
2. Найти декартовы координаты заданной точки.

М
[image: image1.wmf]÷

ø

ö

ç

è

æ

4

45

p

 М
[image: image2.wmf]÷

ø

ö

ç

è

æ

p

3

28

М
[image: image3.wmf]÷

ø

ö

ç

è

æ

-

2

19

p

 М
[image: image4.wmf]÷

ø

ö

ç

è

æ

-

6

21

p

3. Найти на числовой окружности точки с данной ординатой (а, б) и абсциссой (в, г) и записать, каким числам t они соответствуют.
а) y = –
[image: image5.wmf]2

1

, б) y = – 1,

в) x = –
[image: image6.wmf]2

1

, г) x = 0.

4. Найти на числовой окружности точки с абсциссой или ординатой, удовлетворяющей заданному неравенству.
а) x < –
[image: image7.wmf]2

2

, б) x ≥
[image: image8.wmf]2

3

, в) y <
[image: image9.wmf]2

1

,
г) y ≥ –
[image: image10.wmf]2

3

, д) y ≥ 1, е) x < –1.
II
1. т. М – середина II четверти. Найти дуги МА, ВМ, АД.
2. Найти декартовы координаты заданной точки.

М
[image: image11.wmf]÷

ø

ö

ç

è

æ

6

21

p

 М
[image: image12.wmf]÷

ø

ö

ç

è

æ

p

3

34

М
[image: image13.wmf]÷

ø

ö

ç

è

æ

-

4

23

p

 М
[image: image14.wmf]÷

ø

ö

ç

è

æ

-

p

2

41

3. Найти на числовой окружности точки с данной ординатой (а, б) и абсциссой (в, г) и записать, каким числам t они соответствуют.
а) y = –
[image: image15.wmf]2

3

, б) y =
[image: image16.wmf]2

1

,

в) x = 1, г) x =
[image: image17.wmf]2

2

.

4. Найти на числовой окружности точки с абсциссой или ординатой, удовлетворяющей заданному неравенству.
а) x >
[image: image18.wmf]2

2

, б) x ≤ –
[image: image19.wmf]2

1

, в) y < –
[image: image20.wmf]2

3

,
г) y ≥
[image: image21.wmf]2

1

, д) y ≤ – 1, е) x > 1.
III
1. т. М – середина II четверти. Найти дуги МА, ВМ, АД.
2. Найти декартовы координаты заданной точки.

М
[image: image22.wmf]÷

ø

ö

ç

è

æ

2

17

p

 М
[image: image23.wmf]÷

ø

ö

ç

è

æ

p

6

31

М
[image: image24.wmf]÷

ø

ö

ç

è

æ

-

3

38

p

 М
[image: image25.wmf]÷

ø

ö

ç

è

æ

-

p

4

55

3. Найти на числовой окружности точки с данной ординатой (а, б) и абсциссой (в, г) и записать, каким числам t они соответствуют.
а) y =
[image: image26.wmf]2

3

, б) y =
[image: image27.wmf]2

2

,

в) x = – 1, г) x =
[image: image28.wmf]2

1

.

4. Найти на числовой окружности точки с абсциссой или ординатой, удовлетворяющей заданному неравенству.
а) x >
[image: image29.wmf]2

1

, б) x ≤ –
[image: image30.wmf]2

3

, в) y >
[image: image31.wmf]2

3

,
г) y ≤ –
[image: image32.wmf]2

1

, д) y ≤ – 1, е) x < – 1.
IV
1. т. М – середина II четверти. Найти дуги МА, ВМ, АД.
2. Найти декартовы координаты заданной точки.

М
[image: image33.wmf]÷

ø

ö

ç

è

æ

4

33

p

 М
[image: image34.wmf]÷

ø

ö

ç

è

æ

p

3

54

М
[image: image35.wmf]÷

ø

ö

ç

è

æ

-

6

41

p

 М
[image: image36.wmf]÷

ø

ö

ç

è

æ

-

p

2

29

3. Найти на числовой окружности точки с данной ординатой (а, б) и абсциссой (в, г) и записать, каким числам t они соответствуют.
а) y = –
[image: image37.wmf]2

2

, б) y = 0,

в) x =
[image: image38.wmf]2

3

, г) x = –
[image: image39.wmf]2

2

.

4. Найти на числовой окружности точки с абсциссой или ординатой, удовлетворяющей заданному неравенству.
а) x > –
[image: image40.wmf]2

2

, б) x ≤
[image: image41.wmf]2

1

, в) y <
[image: image42.wmf]2

3

,
г) y ≥ –
[image: image43.wmf]2

1

, д) y ≥ 1, е) x > 1.
Приложение №2

М-5. Уро КСО по алгоритму по теме: «Синус и косинус. Тангенс и котангенс».
АЛГОРИТМ РАБОТЫ
1. Получите текст и цветовой сигнал.
2. Выучите самостоятельно материал, данный в первой части карточки (правила, определение, понятия).
3. Найдите по цветовому сигналу первого партнера.

4. Перескажите партнеру содержание своего текста.

5. Выслушайте своего партнера.

6. Переходите ко второму и третьему партнеру по цветовому сигналу в вашей группе и выполняйте пункты 4 и 5 данного алгоритма.

7. Приступайте ко второй части вашего задания.

8. Расскажите всем в малой группе о решении ваших примеров.

9. Поблагодарите друг друга за совместную работу.

10. Приступайте к самостоятельному решению примеров

базового уровня и среднего уровня трудности.

11. Ответы проверьте в малой группе.

Желаю удачи!
 Схема маршрута ученика

[image: image44]

[image: image45]

[image: image46]

[image: image47]
 SHAPE * MERGEFORMAT

 КАРТОЧКА
1. Прочитай из параграфа 4 на стр. 30-31 до примера 10.

2. Разбери примеры параграфа 4 №1бг, №3, №4, №6б, №7б.

3. Расскажи участникам вашей малой группы как решаются эти примеры.

4. Реши самостоятельно примеры из задачника №53а, 54аб, 64а, 91аб, самостоятельно.
5. Домашнее задание №50-55г, 63-64г, 89-91г, 92-96г.
 SHAPE * MERGEFORMAT

КАРТОЧКА

1. Прочитай из параграфа 4 на стр. 25-26 до примера 1.

2. Разбери примеры параграфа 4 №1ав, №2, №5, №6а, №8а.

З. Расскажи участникам вашей малой группы как решаются эти примеры.

4. Реши самостоятельно примеры из задачника №51а, 63а, 89аб, 90аб, самостоятельно.

5. Домашнее задание №50-55г, 63-64г, 89-91г, 92-96г.
 SHAPE * MERGEFORMAT

КАРТОЧКА

1. Прочитай из параграфа 5 стр. 32-33 и на стр. 34, исключая примеры 1 и 2.
2. Разбери примеры параграфа 4, №7а, №8б, №11 и параграфа 5 №1бг, №2б.
3. Расскажи участникам вашей малой группы как решаются эти примеры.

4. Реши самостоятельно примеры из задачника №95аб, 96аб, 55аб, самостоятельно.

5. Домашнее задание №50-55г, 63-64г, 89-91г, 92-96г.
 SHAPE * MERGEFORMAT

КАРТОЧКА

1. Прочитай из параграфа 4 на стр. 31-32 между примерами 10 и 11.

2. Разбери примеры параграфа 4, №6в, №7в, № 10 и параграфа 5 №1ав, №2а.
3. Расскажи участникам вашей малой группы как решаются эти примеры.

4. Реши самостоятельно примеры из задачника №92аб, 93аб, 94аб, самостоятельно.

5. Домашнее задание №50-55г, 63-64г, 89-91г, 92-96г.
 Приложение №1

блока II
М-3. Решение задач по теме: «Функция y = sinx, y = cosx» по типу КСО по методике взаимообмена задачами.
АЛГОРИТМ РАБОТЫ ПО МЕТОДИКЕ ВЗАИМООБМЕНА ЗАДАНИЯМИ

1. Возьмите карточку любого цвета и поставьте точку на листке учета против своей фамилии.

2. Выполните первое задание.

3. Выполните второе задание. Проверьте себя, сможете ли вы записать все, что необходимо, и рассказать товарищу по первой части своей карточки, и в листке учета исправьте точку на +, т.е. готов к обмену знаний.

4. Найдите по цветовому сигналу партнера.

5. Объясните ему первое задание, делая (при необходимости) запись в тетрадь с одновременным проговариванием.

6. Ответьте на вопросы одноклассника и задайте ему контрольные вопросы. Ваша цель - научить своего партнера!

7. Выслушайте товарища по первой части его карточки, при необходимости дав ему свою тетрадь.

8. Поменяйтесь карточками и каждый выполняйте второе задание новой для вас карточки самостоятельно.

9. Сверьте второе задание. Если оно выполнено одинаково, то поблагодарите друг друга и найдите нового партнера. Если неодинаково, то найдите ошибку или обратитесь за помощью к учителю.

10. В листке учета + обведите кружком для той карточки, которую передали партнеру, и поставьте + на той, которую получили от него.

11. Работайте с полученной карточкой с шага 2. Если хотите что-то доделать в карточке, то начинайте работать с шага 4, т.е. сразу находите партнера.

12. 3а каждое задание ставьте отметку себе сами и ваш партнер должен поставить вам отметку в листок учета.

Желаю удачи!!!

ЛИСТОК УЧЕТА

Группы

	■"
отметка
	
	Красный
	Желтый
	Зеленый
	Синий

	
	
	1
	2
	1
	2
	1
	2
	1
	2

	
	
	
	
	
	
	
	
	
	

	
	Моя
	
	
	
	
	
	
	
	

	
	Партнера
	
	
	
	
	
	
	
	

	
	Учителя
	
	
	
	
	
	
	
	

ИТОГОВАЯ ОЦЕНКА
 Схема маршрута ученика

[image: image52]

[image: image53]

[image: image54]

[image: image55]

1 группа
1. Построить график функции:
y = cos(x –
[image: image56.wmf]2

p

) + 2

2. Сколько решений имеет система уравнений:

y = sinx

|x| + y = 0
 SHAPE * MERGEFORMAT

1группа
1. Решите графически уравнение:
sinx = –
[image: image58.wmf]p

4

 + 3

2. Постройте и прочитайте график функции:

cosx, если x ≤
[image: image59.wmf]2

p

 f(x) =

sinx, если x >
[image: image60.wmf]2

p

 SHAPE * MERGEFORMAT

1 группа
1. Построить график функции:
y = sin(x +
[image: image62.wmf]6

p

) – 2

2. Найти наименьшее и наибольшее значения функций:

y = sin(x –
[image: image63.wmf]4

p

) + 0,5

на промежутке
[image: image64.wmf]÷

ø

ö

ç

è

æ

4

9

;

4

3

p

p

 SHAPE * MERGEFORMAT

1 группа
1. Постройте и прочитайте график функции:

cosx, если x ≤ 0
 f(x) =

[image: image66.wmf]x

1

, если x > 0
2. Решите графически уравнение:
sinx = x –
[image: image67.wmf]p

-

x

 = 0
 SHAPE * MERGEFORMAT

2группа
1. Построить график функции:
y = sin(x –
[image: image69.wmf]4

p

)
2. Найти наименьшее и наибольшее значения функций:

y = cosx
на луче
[image: image70.wmf]÷

ø

ö

ê

ë

é

+¥

-

;

6

p

 SHAPE * MERGEFORMAT

2 группа
1. Построить график функции:
y = cos(x +
[image: image72.wmf]3

p

)
2. Докажите, что функция f(x) = x2sinx, является нечетно
 SHAPE * MERGEFORMAT

2 группа
1. Построить график функции:
y = cosx – 2

2. Найти значение функции y = cos(x +
[image: image74.wmf]2

p

), при x =
[image: image75.wmf]2

3

p

 SHAPE * MERGEFORMAT

2 группа
1. Решите графически уравнение:
cosx =
[image: image77.wmf]2

p

 – x
2. Постройте график функции:

y = sinx + 1
2 группа доп. задание
1. Докажите, что функция является четной:
f(x) =
[image: image78.wmf]2

3

4

cos

x

x

-

2. Найти наименьшее и наибольшее значение функции:

y = sinx
на полуинтервале
[image: image79.wmf]ú

û

ù

ç

è

æ

-

3

;

p

p

 SHAPE * MERGEFORMAT

3 группа
1. Построить график функции:
y = sinx + 1
2. Найти наименьшее и наибольшее значения функций:

y = sinx
на отрезке
[image: image81.wmf]ú

û

ù

ê

ë

é

3

2

;

4

p

p

 SHAPE * MERGEFORMAT

3 группа
1. Построить график функции:
y = cos(x –
[image: image83.wmf]3

p

)
2. Решите графически уравнение:

sinx + x = 0

 SHAPE * MERGEFORMAT

3 группа
1. Построить график функции:
y = sin(x +
[image: image85.wmf]2

p

)

2. Найти значение функции y = 2sin(x –
[image: image86.wmf]6

p

), при x =
[image: image87.wmf]3

4

p

 SHAPE * MERGEFORMAT

3 группа
1. Построить график функции:
y = cosx – 2

2. Принадлежит ли графику функции:

y = – sin(x +
[image: image89.wmf]6

p

) + 2,

точка
[image: image90.wmf]÷

ø

ö

ç

è

æ

2

3

;

3

2

p

3 группа доп. задание
1. Постройте и прочитайте график функции:

sin(x + ,
[image: image91.wmf]2

p

 если –
[image: image92.wmf]2

3

p

≤ x ≤ 0
 f(x) = x + 1, если 0 < x < 2

 –
[image: image93.wmf]2

-

x

+ 3, если x ≥ 2

2. Решите графически уравнение:
sin(x +
[image: image94.wmf]6

p

) = (x –
[image: image95.wmf]3

p

)2 + 1
 SHAPE * MERGEFORMAT

4 группа
1. Построить график функции:
y = sin(x –
[image: image97.wmf]4

p

)

2. Найти наименьшее и наибольшее значения функций:

y = sin(x –
[image: image98.wmf]4

p

)

на промежутке
[image: image99.wmf]ú

û

ù

ê

ë

é

4

3

;

4

p

p

 SHAPE * MERGEFORMAT

4 группа
1. Построить график функции:
y = – cosx + 2
2. Решите графически уравнение:

sinx + x = 0

 SHAPE * MERGEFORMAT

4 группа
1. Построить график функции:
y = cos(x –
[image: image102.wmf]6

p

)

2. Найти наименьшее и наибольшее значения функций:

y = cos(x –
[image: image103.wmf]6

p

)
на промежутке
[image: image104.wmf]ú

û

ù

ê

ë

é

-

2

3

;

3

p

p

 SHAPE * MERGEFORMAT

4 группа
1. Дана функция y = f(x), где:

sinx, если – π ≤ x ≤ 0
 f(x) =

[image: image106.wmf]x

1

, если x > 0
а) Вычислите f(– π), f(0), f(1);
б) Постройте график функции y = f(x);
в) Прочитайте график функции y = f(x);
2. Не выполняя построения, ответьте на вопрос, принадлежит ли графику функции

y = cosx, точка с координатами
[image: image107.wmf]÷

ø

ö

ç

è

æ

-

2

1

;

3

2

p

4 группа доп. задание
1. Построить график функции:
y = cos(x –
[image: image108.wmf]2

p

) – 1

2. Сколько решений имеет система уравнений:

y = sinx
|x| – y = 0

 SHAPE * MERGEFORMAT

5 группа
1. Постройте график функции:

y = cos(x –
[image: image110.wmf]3

p

) + 1

2. Решите графически уравнение:
sin(x –
[image: image111.wmf]3

p

) = π + 3x
 SHAPE * MERGEFORMAT

5 группа
1. Постройте график функции:

y = sin(x +
[image: image113.wmf]2

p

) + 1

2. Докажите, что функция нечетная:

f(x) =
[image: image114.wmf])

25

(

cos

2

3

x

x

x

-

 SHAPE * MERGEFORMAT

5 группа
1. Постройте и прочитайте график функции:

cosx, если π ≤ x ≤ 0
 f(x) =

[image: image116.wmf]x

, если x > 0

2. Решите графически уравнение:
cosx =
[image: image117.wmf]3

2

p

x
 SHAPE * MERGEFORMAT

5 группа
1. Построить график функции:
y = cos(x –
[image: image119.wmf]3

p

) – 1

2. Найти наименьшее и наибольшее значения функций:

y = sin(x +
[image: image120.wmf]4

p

) – 1
на промежутке [0; π]
5 группа доп. задание
1. Докажите, что данная функция являетсянечетной:
f(x) = x3sinx2
2. Сколько решений имеет система уравнений:

y = sinx
|x| – y = 0

 SHAPE * MERGEFORMAT

6 группа
1. Постройте график функции:

y = – cos(x + π) – 1

2. Решите графически уравнение:
sinx = – 2π + 2x
 SHAPE * MERGEFORMAT

6 группа
1. Построить график функции:
y = sin(x –
[image: image123.wmf]2

p

) + 2

2. Найти наименьшее и наибольшее значения функций:

y = cosx
на луче
[image: image124.wmf]÷

ø

ö

ê

ë

é

+¥

-

;

4

p

 SHAPE * MERGEFORMAT

6 группа
1. Постройте и прочитайте график функции y = f(x), где:

sin, если x ≤ 0
 f(x) = x2, если 0 < x <
[image: image126.wmf]2

p

cosx, если x ≥
[image: image127.wmf]2

p

2. Сколько решений имеет система уравнений:
y = cosx

y =
[image: image128.wmf]x

2

 SHAPE * MERGEFORMAT

6 группа
1. Постройте и прочитайте график функции y = f(x), где:

 –
[image: image130.wmf]x

2

, если x > 0
 f(x) =
– cosx, если x ≤ 0

2. Докажите, что функция является четной:

f(x) =
[image: image131.wmf]x

x

x

x

sin

cos

-

+

6 группа доп. задание
1. Какая из указанных функций является четной, какая – нечетной, а какая не является ни четной ни нечетной:

а) y =
[image: image132.wmf]1

sin

3

-

x

x

б) y =
[image: image133.wmf]x

x

x

cos

sin

|

|

в) y =
[image: image134.wmf]x

x

2

2

cos

1

-

 SHAPE * MERGEFORMAT

7 группа
1. Построить график функции:

– x2, если x < 0
 y = sinx, если 0 ≤ x ≤ π
– (x – π)2, если x > π
а) Вычислите f(– 3), f(
[image: image136.wmf]2

p

)

б) Прочитать график функции.
2. Сколько решений имеет система уравнений:
y = cosx
|x| – y = 0
 SHAPE * MERGEFORMAT

7 группа
1. Построить график функции:
y = sin(x + π) + 2,5
2. Найти наименьшее и наибольшее значения функции:

y = sin(x –
[image: image138.wmf]4

p

) + 0,5
на промежутке
[image: image139.wmf]÷

ø

ö

ê

ë

é

+¥

;

4

p

 SHAPE * MERGEFORMAT

7 группа
1. Построить график функции:
y = cos(x –
[image: image141.wmf]2

p

) + 2
2. Решите графически уравнение:

cosx = |x| +1
 SHAPE * MERGEFORMAT

7 группа
1. Построить и прочитать график функции y = f(x), где:

 –
[image: image143.wmf]x

2

, если x < 0
 f(x) =
– cosx, если x ≥ 0

2. Докажите, что функция является четной:

f(x) = x6cosx + sin2x
7 группа доп. задание
1. Докажите, что функция y = f(x) является четной, если:

f(x) =
[image: image144.wmf]|

|

1

5

cos

x

x

+

2. Решите графически уравнение:

sinx = – cosx +
[image: image145.wmf]2

1

Приложение №3

блока II
М-8. «Функция y = tgx, y = ctgx, их свойства и графики».
Урок с алгоритмическим предписанием действий для учащихся (техническая карта учащихся).

Для учащихся вывешиваются листы самоконтроля с подробным решением заданий.

МОДУЛЬ 8
блока II
Тема урока "Функции y = tgх, у = ctgx, их свойства и графики."

	№№

п.л.
	Учебный материал с указанием заданий
	Управление

обучением

	1.1.
	Функции у = tg х, у = ctg х, их свойства и графики.
Цель: Познакомиться с тригонометрическими

функциями y=tg х , ctg x, их свойствами и графиками, научиться находить значения тригонометрических функций некоторого аргумента, решать графически уравнения, исследовать на четность функции, строить графики тригонометрических функций.
	

	1.2.
	Повторите определение тангенса и котангенса числа.
	Смотри учебник параграф 5

	1.3.
	Попробуй сам отметить свойства функции y=tgx. Кратко запиши свойства функции в тетрадь.

Проверь себя по учебнику стр.61-63.

1. Область определения функции y=tg x.
2. Периодичность функции y=tg x.
3. Четность функции y=tg x.
	См. в учебнике

свойство 1 стр 61-62

Свойство 2 стр 62

Свойство 3 стр62-63

	1.4.
	Построй график функции y=tg x по контрольным

точкам Сравни свой трафик с графиком функции y=tgx на рисунке 63 учебника.
	См. Таблицу на стр бЗ.

	1.5.
	Продолжи изучать свойства функции y=tgx.
4. Монотонность функции.

5. Ограниченность функции.

6. Наибольшее и наименьшее значения функции.

7. Непрерывность функции

8. Область значений функции.
	Свойство4 стр 64

Свойство 5 стр 64

Свойство 6 стр 64

Свойство 7 стр 64

Свойство 8 стр 64

	1.6.
	Разбери доказательство свойства 4 функции y=tgx на стр 64.
	

	1.7.
	Выполни пример 2 из учебника на стр 65. Ты построил график функции y=ctg x .
	

	1.8.
	Отметь сам свойства функции y=ctgx . Кратко запиши свойства функции y=ctgx в тетрадь по пунктам 1-8.
	

	1.9.
	Сверьте свойства функции y=ctgx с соседом по
	Свойства функции

	
	парте.
	y=ctgx можно проверить по листу самоконтроля.

	1.10.
	Выполни задания в тетради №254а,257б,255а,258а
	Если забыл как решать такие задания, см. пример З стр48.

Ответы сверь с соседом по парте.

0
	1.11.
	Рассмотри в учебнике решение примера 1 и примераЗ.
	Стр.64-65,66-67

Правильность

решения проверь

по листу

самоконтроля.

Правильность

решения сверь у учителя.

	1.12.
	Выполни задания № 256аб, 259аб.
	

	1.13.
	Вспомни, как исследовать функцию на четность и

реши № 260аб.
	

	1.14.
	Построй графики функций № 261аб, 262б, 263аб ,264аб.
	

	1.15.
	Если осталось время, то выполни задания №265аб
	

	
	266а, 267, 270аб, 271аб, 274, 275а, 276а, 277а.
	

	1.16.
	Сегодня ты познакомился со свойствами функций
	

	
	y=tgx и y=ctgx.
Вспомни цель нашего урока (Для этого вернись в

УЭ1.1.), достиг ли ты ее?

Проговорите с соседом друг другу свойства функций

y=tgx и y=ctgx
	

	1.17.
	Выполни поуровневую самостоятельную работу.

Мой дорогой друг!

Сегодня ты успел сделать многое...

Спасибо тебе за работу. Если ты выполнил все

задания правильно, ты умница. И с тангенсом и котангенсом вы друзья.

Ничего страшного, если ты немного ошибся. Все ещё впереди. У тебя еще есть время для совершенствования. Ты не справился с заданием?

Печально, но не беда. Все в твоих руках. Скорее бери

учебники и за дело. Удачи тебе!
	Задание для самостоятельной

работы получи у

учителя за 15

минут до

окончания урока.

	1.18
	Домашнее задание

№254г, 255в, 256г, 257г, 258г, 259г, 260вг261вг, 262г, 263г, 264вг

индивидуально 65вг,266б, 268, 270вг, 271вг, 273вг, 275б, 276б,2776.

	

Свойства функции у = ctgx

1. Функция у = ctgx определена при х ≠ П k.
2. Функция у = ctgx периодична. Её периодом является число П: ctg(x + П) = ctgx

3. Функция у = ctgx нечетная: ctg(– x) = – ctgx.
4. Функция у = ctgx убывает на промежутке (0; П). Перенося его ни kП, получаем что котангенс убывает на каждом промежутке (Пk; П + Пk).

5. Функция у = ctgx не ограничена ни сверху, ни снизу.

6. У функции у = ctgx нет ни наибольшего, ни наименьшего значения.

7. Функция у = ctgx непрерывна на интервале (0; П) на любом интервале (Пk; П + Пk).

8. Область значения функции у = ctgx множество R всех действительных чисел.
Приложение №4
М-8. Поуровневая самостоятельная работа по теме: «Функции y = tgx и y = ctgx» в четырех вариантах.
Iв

1. Найдите значение функции y = f(x) при заданном значении аргумента x:
x =
[image: image146.wmf]3

p

2. Найдите наименьшее и наибольшее значения функции y = ctgx на промежутке:
на полуинтервале
[image: image147.wmf]÷

ø

ö

ê

ë

é

-

0

;

2

p

3. Решите графически уравнение:

а) tgx =
[image: image148.wmf]3

б) ctgx = – 1

4. Исследуйте функцию на четность, если:
f(x) = 2tg2x – x3
5. Постройте график функции:
а) y = tg(x –
[image: image149.wmf]6

p

) + 2

б) y = 3tgx×ctgx
IIв

1. Найдите значение функции y = f(x) при заданном значении аргумента x:
x =
[image: image150.wmf]6

p

2. Найдите наименьшее и наибольшее значения функции y = ctgx на промежутке:
на полуинтервале (0; x)

3. Решите графически уравнение:

а) tgx =
[image: image151.wmf]3

3

б) ctgx =
[image: image152.wmf]3

4. Исследуйте функцию на четность, если:
f(x) = 3tgx – x2
5. Постройте график функции:
а) y = tg(x +
[image: image153.wmf]2

p

) – 1

б) y = 4tgx×ctgx
IIIв

1. Найдите значение функции y = f(x) при заданном значении аргумента x:
x =
[image: image154.wmf]4

p

2. Найдите наименьшее и наибольшее значения функции y = ctgx на промежутке:
на полуинтервале
[image: image155.wmf]÷

ø

ö

ê

ë

é

2

;

0

p

3. Решите графически уравнение:

а) tgx = 0
б) ctgx = –
[image: image156.wmf]3

4. Исследуйте функцию на четность, если:
f(x) =
[image: image157.wmf]2

x

ctgx

2

5. Постройте график функции:
а) y = tg(x +
[image: image158.wmf]4

p

) + 1

б) y = 2sin2(tgx) + 2cos2(tgx)
IVв
1. Найдите значение функции y = f(x) при заданном значении аргумента x:
x =
[image: image159.wmf]3

p

2. Найдите наименьшее и наибольшее значения функции y = ctgx на промежутке:
на полуинтервале
[image: image160.wmf]ú

û

ù

ç

è

æ

-

0

;

2

p

3. Решите графически уравнение:

а) tgx = – 1

б) ctgx = 0

4. Исследуйте функцию на четность, если:
f(x) = x5ctgx
5. Постройте график функции:
а) y = tg(x –
[image: image161.wmf]3

p

) + 2
б) y = 3sin2(ctgx) + 3cos2(ctgx)
Приложение №5

М-9. Урок – общение. Интеллектуальная игра «Умники и умницы».

Интеллектуальная игра «Умники и умницы» рассматривается как экзамен на качество знаний.

В начале урока всем учащимся задаются вопросы. По итогам ответов ученики, набравшие наибольшее количество фишек, состязаются на цветовых дорожках.

Три фишки меняются на орден.

По количеству орденов и фишек в конце урока выставляются оценки учащимся.
ИНТЕЛЛЕКТУАЛЬНАЯ ИГРА « УМНИКИ И УМНИЦЫ»

Заключительный урок по теме «Тригонометрические функции».
Вопросы для всех учащихся.
1. Функция y=cosx убывает на промежутке......

2/ Периодом функции у=sinx является число...

3. Функция у=tgх возрастает на промежутке....

4. Наименьшее значение функции y=ctgх на промежутке [П/3; 2П/3] равно...

5. Четной или нечетной является функция?

y=xcosx, y=x2tgx, y=sinx/x, y=x+cosx

6. Сколько решений имеет уравнение sin х = 0,5 на промежутке [0; 7П]
7. График функции у= cos2x получается из графика y=cosx...

8. Наименьший положительный период функции y=cosπx равен ...

9. Справедливы ли равенства tg =1/ctgx, ctgхtgx=1

sin2х – cos2x = 1

10. Синус и косинус одного аргумента могут быть равными:
0и0?
[image: image162.wmf]2

/2? 2 и
-/2
? 0,3 и 0,7?
11. Тангенс и котангенс одного аргумента могут быть равными:

3 и
[image: image164.wmf]3

/3? -1 и 1? 1-
[image: image165.wmf]2

 и 1+
[image: image166.wmf]2

?

12. Какая из этих функций четная, а какая нечетная?

Y=xsinx; Y=x2cosx
13. Уравнение cos x = 0,5 на промежутке [0; 5П} имеет Решений

14. График функции y=sin 0,5 х получается из графика функции y=sinx …
15.Назовите период функции у=sinx/3; y=sin3х

16. Пересекается ли с осью абсцисс график функции у=1/cosx; y=
[image: image167.wmf]x

sin

2

17. Назовите амплитуду, круговую частоту, период гармонического

колебания у=24sin(5t+П/3)

18. Назовите область определения фунции у=|sinx|, назовите область значения этой функции.
19. Какие графики функций симметричны относительно оси ординат, а какие относительно начало отсчета?

Y=sinx+х3, у=х+ctgх, у=х+cosх, у=sinx+tg2x, Y=x2xsinx
20. Оцените значение выражения 3sin2x 2-3sin2x

21. Какие тригонометрические функции являются четными?

22.Как доказать, что функция является периодической с периодом П
у=cos2x
23. Как называются графики тригонометрических функций y=sinx, y=cosx, y=tgx ?

24.Кто является основоположником понятия "функция"?

25. Ученые какой страны уделили самое большое время изучению функции в 18 веке?

26. Все ли тригонометрические функции имеют область определения: х-любое ?

27. Какие изменения претерпевают графики?

Y=f(-x), y=f(kx), у=-f(x), y=kf(x), у= f(x)+m, Y=f(x+n), y=|f(x)|

28. Перечислите свойства тригонометрических функций.
Вопросы для учащихся на цветных дорожках (красной, желтой, зеленой)

1. Какие тригонометрические функции относятся к четным?

2. Можно ли найти все тригонометрические функции угла, зная значение одной из них?

3. Назовите промежутки возрастания и убывания функ​ции у = sin х.

4. Сформулируйте правило построения графика функции y = f
[image: image168.wmf]÷

ø

ö

ç

è

æ

k

x

5. Будет ли функция Af(kx + Т) периодической, если известно, что функция f(x) периодическая?

6. Докажите, что функция f(x) = 3х2 + х4 является чет​ной.
7. Является ли функция f(x) = x5cos3х + х4 четной или нечетной?

8. Перечислите основные тригонометрические тожде​ства.

9. Назовите наибольшее и наименьшее значения три​гонометрических функций.

10. В каких четвертях тригонометрического круга tgх и ctgх имеют положительные знаки?

11. Дайте определение минимума функции.
12. Являются ли графики тригонометрических функций симметричными?

13. Как можно определить, симметрична ли функция?

14. Чему равен наименьший положительный период функции у = sin x и y = cos x?
15. Можно ли поведение периодических функций рас​сматривать только на отрезке, равном наименьшему пе​риоду?

16. Чем отличаются графики функций у = sinx и у = sinх + 2?

17. В какую фигуру переходит график функции при растяжении с коэффициентом k вдоль оси ординат?

19. Какими формулами задается растяжение вдоль оси Ох с коэффициентом k?

К

Ж

З

З

Ж

C

Ж

К

З

К

C

Ж

З

C

З

К

Ж

C

Ж

К

З

З

C

Ж

К

К

С

К

С

З

Ж

Ж

З

С

К

С

К

Ж

З

З

Ж

К

С

К

С

З

Ж

Ж

З

С

К

К

Ж

З

C

C

З

Ж

К

Ж

З

С

К

C

PAGE

_1242750867.unknown

_1242752713.unknown

_1242754373.unknown

_1242756478.unknown

_1242760252.unknown

_1242760693.unknown

_1242760896.unknown

_1242761314.unknown

_1242764687.unknown

_1242764969.unknown

_1242764418.unknown

_1242762634.unknown

_1242764374.unknown

_1242761437.unknown

_1242761172.unknown

_1242761269.unknown

_1242761130.unknown

_1242760801.unknown

_1242760882.unknown

_1242760726.unknown

_1242760528.unknown

_1242760629.unknown

_1242760344.unknown

_1242757331.unknown

_1242758001.unknown

_1242760162.unknown

_1242757905.unknown

_1242757166.unknown

_1242757196.unknown

_1242756818.unknown

_1242755239.unknown

_1242755996.unknown

_1242756207.unknown

_1242756362.unknown

_1242755487.unknown

_1242755661.unknown

_1242755668.unknown

_1242755294.unknown

_1242754620.unknown

_1242754663.unknown

_1242754461.unknown

_1242753143.unknown

_1242754116.unknown

_1242754179.unknown

_1242753450.unknown

_1242752897.unknown

_1242752909.unknown

_1242752882.unknown

_1242752041.unknown

_1242752467.unknown

_1242752665.unknown

_1242752698.unknown

_1242752510.unknown

_1242752278.unknown

_1242752348.unknown

_1242752174.unknown

_1242751621.unknown

_1242751824.unknown

_1242751874.unknown

_1242751784.unknown

_1242751260.unknown

_1242751496.unknown

_1242751155.unknown

_1242742920.unknown

_1242749917.unknown

_1242750427.unknown

_1242750584.unknown

_1242750830.unknown

_1242750477.unknown

_1242750141.unknown

_1242750206.unknown

_1242750001.unknown

_1242743171.unknown

_1242749419.unknown

_1242749735.unknown

_1242749133.unknown

_1242743142.unknown

_1242743153.unknown

_1242743124.unknown

_1242742480.unknown

_1242742619.unknown

_1242742889.unknown

_1242742903.unknown

_1242742871.unknown

_1242742576.unknown

_1242742586.unknown

_1242742565.unknown

_1242741900.unknown

_1242742382.unknown

_1242742433.unknown

_1242742100.unknown

_1242741799.unknown

_1242741878.unknown

_1242741748.unknown

