Приложение 1.
Решение примеров, заданных на дом

1) Простейшие уравнения и уравнения, непосредственно сво​дящиеся к простейшим.

Пример 2. Решить уравнение
[image: image1.wmf]2

3

4

3

sin

-

=

x

.

Решение.
[image: image2.wmf]Z

n

n

x

n

Î

+

-

-

=

,

)

2

3

arcsin(

)

1

(

4

3

p

[image: image3.wmf]Z

n

n

x

n

Î

+

-

-

=

,

)

2

3

arcsin

(

)

1

(

4

3

p

[image: image4.wmf]Z

n

n

x

n

Î

+

-

=

+

,

2

3

arcsin

)

1

(

4

3

1

p

[image: image5.wmf]Z

n

n

x

n

Î

+

×

-

=

+

,

3

)

1

(

4

3

1

p

p

[image: image6.wmf]Z

n

n

x

n

Î

+

×

-

=

+

,

3

4

9

4

)

1

(

1

p

p

 Ответ:
[image: image7.wmf]Z

n

n

x

n

Î

+

×

-

=

+

,

3

4

9

4

)

1

(

1

p

p

Пример 3. Решить уравнение
[image: image8.wmf]0

3

)

1

3

(

3

=

-

+

x

tg

.

Решение.
[image: image9.wmf]3

)

1

3

(

3

=

+

x

tg

[image: image10.wmf]3

3

)

1

3

(

=

+

x

tg

[image: image11.wmf]Z

n

n

arctg

x

Î

+

=

+

,

3

3

1

3

p

[image: image12.wmf]Z

n

n

x

Î

+

=

+

,

6

1

3

p

p

[image: image13.wmf]Z

n

n

x

Î

+

-

=

,

1

6

3

p

p

[image: image14.wmf]Z

n

n

x

Î

+

-

=

,

3

3

1

18

p

p

 Ответ:
[image: image15.wmf]Z

n

n

x

Î

+

-

=

,

3

3

1

18

p

p

2) Уравнения, решаемые с помощью формул преобразования сумм тригонометрических функций в произведение

Пример 2. Решить уравнение sin х + sin 5х = sin 3х + sin 7х

Решение. 2sin 3х cos 2х = 2sin 5х cos 2х

sin 3х cos 2х - sin 5х cos 2х = 0
cos 2х(sin 3х - sin 5х) = 0
cos 2х(sin 5х - sin 3х) = 0
cos 2х=0 или sin 5х - sin 3х = 0

[image: image16.wmf]Z

m

m

x

Î

+

=

,

2

2

p

p

 2sin x cos 4х = 0

[image: image17.wmf]Z

m

m

x

Î

+

=

,

2

4

p

p

 sin x=0 или cos 4х = 0

[image: image18.wmf]Z

k

k

x

Î

=

,

p

[image: image19.wmf]Z

n

n

x

Î

+

=

,

2

4

p

p

[image: image20.wmf]Z

n

n

x

Î

+

=

,

4

8

p

p

Ответ:
[image: image21.wmf]Z

m

m

x

Î

+

=

,

2

4

p

p

,
[image: image22.wmf]Z

k

k

x

Î

=

,

p

,
[image: image23.wmf]Z

n

n

x

Î

+

=

,

4

8

p

p

.

Пример 3. Решить уравнение 1+соs х + соs 2х + соs 3х = 0

Решение. (1+соs 2х) + (соs х + соs 3х) = 0
2cos² х + 2cos 2х cos х = 0
2 cos х(cos х + cos 2х) = 0
cos х=0 или cos х+cos 2х = 0

[image: image24.wmf]Z

m

m

x

Î

+

=

,

2

p

p

 2cos 1,5x cos 0,5х = 0

 cos 1,5x=0 или cos 0,5х = 0

[image: image25.wmf]Z

k

k

x

Î

+

=

,

2

2

3

p

p

[image: image26.wmf]Z

n

n

x

Î

+

=

,

2

2

p

p

[image: image27.wmf]Z

k

k

x

Î

+

=

,

3

2

3

p

p

[image: image28.wmf]Z

n

n

x

Î

+

=

,

2

p

p

Ответ:
[image: image29.wmf]Z

m

m

x

Î

+

=

,

2

p

p

,
[image: image30.wmf]Z

k

k

x

Î

+

=

,

3

2

3

p

p

,
[image: image31.wmf]Z

n

n

x

Î

+

=

,

2

p

p

.
3) Уравнения, решаемые с помощью замены переменной.
a) Уравнения, сводящиеся к квадратным.

Пример 2. Решить уравнение cos 2х +sin²x +sin х = 0,25

Решение. cos² х - sin²x +sin²x +sin х - 0,25 = 0
1 - sin²x +sin х - 0,25 = 0
4sin²x -4sin х - 3 = 0
Пусть sin x = t, |t|(1 (*), тогда: 4t²-4t-3=0, D=64, t​1 = -1/2, t2=3/2 – вне (*).

sin х = -1/2

[image: image32.wmf]Z

k

k

x

k

Î

+

-

-

=

,

)

2

1

arcsin(

)

1

(

p

[image: image33.wmf]Z

k

k

x

k

Î

+

-

-

=

,

)

2

1

arcsin

(

)

1

(

p

[image: image34.wmf]Z

k

k

x

k

Î

+

-

=

+

,

6

)

1

(

1

p

p

 Ответ:
[image: image35.wmf]Z

k

k

x

k

Î

+

-

=

+

,

6

)

1

(

1

p

p

.
б) Использование замены t = sin x + cos x.

Пример 4. Решить уравнение 3sin 2х + 5(cos х + sin х) = -1

Решение. Пусть sin x +cos x = t, тогда: sin 2х = t²-1.
3(t² - 1) +5t + 1 = 0, 3t² +5t - 2 = 0, D=49, t​1 = -2, t2=1/3.

sin x +cos x = -2 или sin x +cos x = 1/3

[image: image36.wmf]корней

нет

,

2

)

4

cos(

-

=

-

p

x

[image: image37.wmf],

6

2

)

4

cos(

=

-

p

x

[image: image38.wmf]Z

n

n

x

Î

+

±

=

-

,

2

6

2

arccos

4

p

p

[image: image39.wmf]Z

n

n

x

Î

+

+

±

=

,

2

4

6

2

arccos

p

p

 Ответ:
[image: image40.wmf]Z

n

n

x

Î

+

+

±

=

,

2

4

6

2

arccos

p

p

.
5)Уравнения, решаемые с помощью формул понижения сте​пени

Пример 2. Решить уравнение соs22х + соs2х + соs23х + соs24х = 2

Решение.
[image: image41.wmf]2

2

8

cos

1

2

6

cos

1

2

2

cos

1

2

4

cos

1

=

+

+

+

+

+

+

+

x

x

x

x

[image: image42.wmf]4

8

cos

1

6

cos

1

2

cos

1

4

cos

1

=

+

+

+

+

+

+

+

x

x

x

x

[image: image43.wmf]0

8

cos

6

cos

4

cos

2

cos

=

+

+

+

x

x

x

x

[image: image44.wmf]0

)

6

cos

4

(cos

)

8

cos

2

(cos

=

+

+

+

x

x

x

x

[image: image45.wmf]0

cos

5

cos

2

3

cos

5

cos

2

=

+

x

x

x

x

[image: image46.wmf]0

)

cos

3

(cos

5

cos

=

+

x

x

x

cos 5x=0 или cos 3х+cosx=0

[image: image47.wmf]Z

k

k

x

Î

+

=

,

2

5

p

p

[image: image48.wmf]0

cos

2

cos

2

=

x

x

[image: image49.wmf]Z

k

k

x

Î

+

=

,

5

10

p

p

[image: image50.wmf]0

2

cos

=

x

или

[image: image51.wmf]0

cos

=

x

[image: image52.wmf]Z

n

n

x

Î

+

=

,

2

2

p

p

[image: image53.wmf]Z

m

m

x

Î

+

=

,

2

p

p

[image: image54.wmf]Z

n

n

x

Î

+

=

,

2

4

p

p

 Ответ:
[image: image55.wmf]Z

k

k

x

Î

+

=

,

5

10

p

p

,
[image: image56.wmf]Z

n

n

x

Î

+

=

,

2

4

p

p

,
[image: image57.wmf]Z

m

m

x

Î

+

=

,

2

p

p

.

6) Уравнения, решаемые с помощью преобразования произведе​ния тригонометрических функций в сумму

Пример 2. Решить уравнение cos 3x+sin х sin 2х = 0

Решение. cos 3x+ ½ (cos х – cos 3х) = 0

2cos 3x + cos х – cos 3х = 0
cos 3x + cos х = 0
2cos 2x cos х = 0
cos 2х=0 или cos х = 0

[image: image58.wmf]Z

n

n

x

Î

+

=

,

2

2

p

p

[image: image59.wmf]Z

k

k

x

Î

+

=

,

2

p

p

[image: image60.wmf]Z

n

n

x

Î

+

=

,

2

4

p

p

 Ответ:
[image: image61.wmf]Z

n

n

x

Î

+

=

,

2

4

p

p

,
[image: image62.wmf]Z

k

k

x

Î

+

=

,

2

p

p

.
7) Уравнения, при решении которых используется универсальная тригонометрическая подстановка

Пример 2. Решить уравнение 2sin 2х +3tg х = 5

Решение.
[image: image63.wmf].

,

2

:

ОДЗ

,

0

5

3

1

2

2

2

Z

n

n

х

tg

х

х

tg

tg

х

Î

+

¹

=

-

+

+

×

p

p

[image: image64.wmf]0

1

5

5

3

3

4

2

2

3

=

+

-

-

+

+

х

tg

x

tg

x

tg

tg

х

tg

х

[image: image65.wmf]0

5

7

5

3

2

3

=

-

+

-

tgx

x

tg

x

tg

Пусть
[image: image66.wmf]t

=

tgx

, тогда 3t³-5t²+7t-5=0. По схеме Горнера:

[image: image67.wmf]0

5

2

3

1

5

7

5

3

-

-

-

t=1 является корнем.

(t -1)(3t²-2t+5)=0

t-1=0 или 3t²-2t+5=0

t = 1

 D<0, корней нет.

[image: image68.wmf]1

=

tg

х

[image: image69.wmf]Z

n

n

x

Î

+

=

,

4

p

p

 Ответ:
[image: image70.wmf]Z

n

n

x

Î

+

=

,

4

p

p

.
8) Уравнения, решаемые с помощью введения вспомогательно​го угла

Пример 2. Решить уравнение
[image: image71.wmf]0

5

sin

2

7

cos

3

5

cos

2

7

sin

=

-

+

-

x

x

x

x

Решение.
[image: image72.wmf]x

x

x

x

5

sin

2

5

cos

2

7

cos

3

7

sin

+

=

+

[image: image73.wmf]x

x

x

x

5

sin

2

2

5

cos

2

2

7

cos

2

3

7

sin

2

1

+

=

+

Введем вспомогательный угол φ1, такой, что
[image: image74.wmf]3

,

2

3

sin

,

2

1

cos

1

1

1

p

j

j

j

=

=

=

 и угол φ2, такой, что
[image: image75.wmf]4

,

2

2

cos

,

2

2

sin

2

2

2

p

j

j

j

=

=

=

, тогда

[image: image76.wmf]x

x

x

x

5

sin

4

cos

5

cos

4

sin

7

cos

3

sin

7

sin

3

cos

p

p

p

p

+

=

+

[image: image77.wmf]0

)

4

5

sin(

)

3

7

sin(

=

+

-

+

p

p

x

x

[image: image78.wmf]0

2

4

5

3

7

cos

2

4

5

3

7

sin

2

=

+

+

+

-

-

+

p

p

p

p

x

x

x

x

[image: image79.wmf]0

2

12

7

12

cos

2

12

2

sin

=

+

+

p

p

x

x

[image: image80.wmf]0

)

24

7

6

cos(

)

24

sin(

=

+

+

p

p

x

x

[image: image81.wmf]0

)

24

sin(

=

+

p

x

 или

[image: image82.wmf]0

)

24

7

6

cos(

=

+

p

x

[image: image83.wmf]Z

n

n

x

Î

=

+

,

24

p

p

[image: image84.wmf]Z

k

k

x

Î

+

=

+

,

2

24

7

6

p

p

p

[image: image85.wmf]Z

n

n

x

Î

+

-

=

,

24

p

p

[image: image86.wmf]Z

k

k

x

Î

+

=

,

24

5

6

p

p

[image: image87.wmf]Z

k

k

x

Î

+

=

,

6

144

5

p

p

 Ответ:
[image: image88.wmf]Z

n

n

x

Î

+

-

=

,

24

p

p

,
[image: image89.wmf]Z

k

k

x

Î

+

=

,

6

144

5

p

p

9) Уравнения, решаемые с помощью умножения на некоторую тригонометрическую функцию

Пример 2. Решить уравнение соs 2х + соs 4х + соs 6х + соs 8х = - 0,5.

Решение. Умножим обе части уравнения на 2sin х (корни уравнения sin х = 0 , x = πn, n(Z не являются корнями исход​ного уравнения):
2sinxсоs 2х + 2sinxсоs 4х + 2sinxсоs 6х + 2sinxсоs 8х = - sinx
sin3x-sinх + sin5x-sin 3х +sin7x-sin 5х + sin9x-sin7х = - sinx

sin9x = 0

[image: image90.wmf]Z

k

k

x

Î

=

,

9

p

[image: image91.wmf]Z

k

k

x

Î

=

,

9

p

Так как корни уравнения sinх = 0 не являются корнями исход​ного уравнения, то из полученных решений необходимо исключить все числа вида х = πn, n(Z. Ответ:
[image: image92.wmf].

9

,

k

где

,

9

кратное

не

целоечисло

k

-

p

10) Уравнения, решаемые разложением на множители

Пример 2. Решить уравнение 1 + sin x + соs х + sin 2х + соs 2х = 0.

Решение. sin ² x + cos² x + sin x + соs х + 2sin хcos x + соs² х - sin² x = 0
2cos² x + sin x + соs х + 2sin хcos x = 0
(2cos² x + соs х) + (2sin хcos x + sin x) = 0
cos x(2cos x + 1) + sin x(2cos x + 1) = 0
(2cos x + 1)(cos x + sin x) = 0
2cos x + 1= 0 или
 cos x + sin х = 0
cos x = - ½
 1 + tg х = 0

[image: image93.wmf]Z

k

k

x

Î

+

±

=

,

2

3

2

p

p

 tg х = -1

[image: image94.wmf]Z

n

n

x

Î

+

-

=

,

4

p

p

 Ответ:
[image: image95.wmf]Z

k

k

x

Î

+

±

=

,

2

3

2

p

p

,
[image: image96.wmf]Z

n

n

x

Î

+

-

=

,

4

p

p

.

11) Уравнения, содержащие дополнительные условия

Пример 2. Найти наименьший положительный корень уравне​ния sin 6x – sin 4х = 0.

Решение.
[image: image97.wmf]0

5

cos

sin

2

=

x

x

sin x = 0 или
 cos 5x = 0

[image: image98.wmf]Z

n

n

x

Î

=

,

p

[image: image99.wmf]Z

k

k

x

Î

+

=

,

2

5

p

p

[image: image100.wmf]Z

k

k

x

Î

+

=

,

5

10

p

p

Наименьшим положительным корнем из первой серии решений является число π, из второй – число
[image: image101.wmf]10

p

. Наименьшим среди этих чисел является число
[image: image102.wmf]10

p

.
Ответ:
[image: image103.wmf]10

p

.

Системы уравнений

1) Системы уравнений, в которых одно уравнение - алгебраиче​ское, а другое содержит тригонометрические функции

Пример 2. Решить систему уравнений
[image: image104.wmf]ï

î

ï

í

ì

=

+

=

+

.

2

cos

sin

,

2

y

x

y

x

p

Решение.
[image: image105.wmf]ï

ï

î

ï

ï

í

ì

=

-

+

-

=

2

)

2

cos(

sin

,

2

x

x

x

y

p

p

[image: image106.wmf]ï

î

ï

í

ì

=

+

-

=

2

sin

sin

,

2

x

x

x

y

p

[image: image107.wmf]ï

ï

î

ï

ï

í

ì

=

-

=

2

2

sin

,

2

x

x

y

p

[image: image108.wmf]ï

ï

î

ï

ï

í

ì

Î

+

-

-

=

+

-

=

.

,

4

)

1

(

2

,

4

)

1

(

Z

n

n

y

n

x

n

n

p

p

p

p

p

 Ответ:
[image: image109.wmf].

),

4

)

1

(

2

,

4

)

1

((

Z

n

n

n

n

n

Î

+

-

-

+

-

p

p

p

p

p

.

2) Системы, в которых оба уравнения содержат тригономет​рические функции

Пример 2. Решить систему уравнений
[image: image110.wmf]ï

ï

î

ï

ï

í

ì

=

=

.

4

3

cos

cos

,

4

3

sin

sin

y

x

y

x

Решение. Применим способ сложения:
[image: image111.wmf]ï

î

ï

í

ì

=

-

=

+

0

sin

sin

cos

cos

2

3

sin

sin

cos

cos

y

x

y

x

y

x

y

x

[image: image112.wmf]ï

î

ï

í

ì

=

+

=

-

0

)

cos(

2

3

)

cos(

y

x

y

x

[image: image113.wmf]ï

ï

î

ï

ï

í

ì

Î

+

=

+

Î

+

±

=

-

Z

n

n

y

x

Z

k

k

y

x

,

2

,

2

6

p

p

p

p

[image: image114.wmf]ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

é

ï

ï

î

ï

ï

í

ì

Î

+

=

+

Î

+

-

=

-

ï

ï

î

ï

ï

í

ì

Î

+

=

+

Î

+

=

-

Z

n

n

y

x

Z

k

k

y

x

Z

n

n

y

x

Z

k

k

y

x

,

2

,

2

6

,

2

,

2

6

p

p

p

p

p

p

p

p

Еще раз применим способ сложения:
[image: image115.wmf]ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

é

ï

ï

î

ï

ï

í

ì

Î

Î

+

-

=

+

+

=

ï

ï

î

ï

ï

í

ì

Î

Î

+

-

=

+

+

=

Z

n

Z

k

n

k

y

k

k

x

Z

n

Z

k

n

k

y

n

k

x

,

,

2

3

2

2

,

2

3

2

,

,

2

3

2

,

2

3

2

2

p

p

p

p

p

p

p

p

p

p

p

p

[image: image116.wmf]ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

é

ï

ï

î

ï

ï

í

ì

Î

Î

+

-

=

+

+

=

ï

ï

î

ï

ï

í

ì

Î

Î

+

-

=

+

+

=

Z

n

Z

k

n

k

y

n

k

x

Z

n

Z

k

n

k

y

n

k

x

,

,

2

3

,

2

6

,

,

2

6

,

2

3

p

p

p

p

p

p

p

p

p

p

p

p

 Ответ:
[image: image117.wmf]ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

é

ï

ï

î

ï

ï

í

ì

Î

Î

+

-

=

+

+

=

ï

ï

î

ï

ï

í

ì

Î

Î

+

-

=

+

+

=

Z

n

Z

k

n

k

y

n

k

x

Z

n

Z

k

n

k

y

n

k

x

,

,

2

3

,

2

6

,

,

2

6

,

2

3

p

p

p

p

p

p

p

p

p

p

p

p

Тригонометрические неравенства
1) Простейшие неравенства

Пример 2. Решить неравенство
[image: image118.wmf]2

2

)

1

3

cos(

-

£

+

x

Решение.

Покажем решение на тригонометрической окружности

для усложненного аргумента (3х+1).

[image: image119.wmf]Z

n

n

x

n

Î

+

£

+

£

+

,

2

4

5

1

3

2

4

3

p

p

p

p

[image: image120.wmf]Z

n

n

x

n

Î

+

-

£

£

+

-

,

2

1

4

5

3

2

1

4

3

p

p

p

p

[image: image121.wmf]Z

n

n

x

n

Î

+

-

£

£

+

-

,

3

2

3

1

12

5

3

2

3

1

4

p

p

p

p

 Ответ:
[image: image122.wmf][

]

Z

n

n

n

Î

+

-

+

-

,

3

2

3

1

12

5

;

3

2

3

1

4

p

p

p

p

.

Пример 4. Решить неравенство
[image: image123.wmf]3

1

£

ctgx

.

Решение.
[image: image124.wmf]3

3

<

ctgx

Покажем решение на тригонометрической окружности

с использованием оси котангенсов.

[image: image125.wmf]Z

n

n

x

n

Î

+

<

<

+

,

3

p

p

p

p

Ответ:
[image: image126.wmf]Z

n

n

x

n

Î

+

<

<

+

,

3

p

p

p

p

.

2)Решение неравенств заменой переменной

Пример 2. Решить неравенство 3cos 2x + 2cos x ≥ 5 .

Решение. 3(2cos² x – 1)+ 2cos x – 5 ≥ 0
6cos² x + 2cos x – 8 ≥ 0

3cos² x + cos x – 4 ≥ 0

Пусть cos x = t, | t | (1 (*).

3 t² + t - 4 > 0

D=49,
[image: image127.wmf]6

7

1

2

,

1

±

-

=

t

[image: image128.wmf]1

(*),

вне

,

3

4

2

1

=

-

-

=

t

t

cos x ≥ 1

cos x = 1

x = 2πk, k(Z Ответ:. 2πk, k(Z

5π/4

1

3π/4

π/3

0

1

_1274463900.unknown

_1275048018.unknown

_1275249141.unknown

_1275250939.unknown

_1275251426.unknown

_1275253064.unknown

_1275253979.unknown

_1275254053.unknown

_1275255480.unknown

_1275255521.unknown

_1275253983.unknown

_1275253192.unknown

_1275253676.unknown

_1275253138.unknown

_1275252764.unknown

_1275252977.unknown

_1275251539.unknown

_1275251168.unknown

_1275251309.unknown

_1275251012.unknown

_1275249381.unknown

_1275250794.unknown

_1275250877.unknown

_1275249548.unknown

_1275249343.unknown

_1275249370.unknown

_1275249333.unknown

_1275234446.unknown

_1275236123.unknown

_1275236259.unknown

_1275236272.unknown

_1275236233.unknown

_1275236063.unknown

_1275236084.unknown

_1275235995.unknown

_1275050176.unknown

_1275234404.unknown

_1275234439.unknown

_1275234321.unknown

_1275050025.unknown

_1275050057.unknown

_1275048054.unknown

_1275044173.unknown

_1275047440.unknown

_1275047909.unknown

_1275047926.unknown

_1275047973.unknown

_1275047938.unknown

_1275047946.unknown

_1275047923.unknown

_1275047586.unknown

_1275047763.unknown

_1275047841.unknown

_1275047631.unknown

_1275047503.unknown

_1275047151.unknown

_1275047357.unknown

_1275047413.unknown

_1275047272.unknown

_1275044390.unknown

_1275044410.unknown

_1275044375.unknown

_1275037249.unknown

_1275043299.unknown

_1275043821.unknown

_1275043908.unknown

_1275043800.unknown

_1275037322.unknown

_1275037338.unknown

_1275037297.unknown

_1274464000.unknown

_1274464056.unknown

_1275037234.unknown

_1274464008.unknown

_1274463923.unknown

_1274463944.unknown

_1274463906.unknown

_1274450019.unknown

_1274463283.unknown

_1274463456.unknown

_1274463868.unknown

_1274463881.unknown

_1274463556.unknown

_1274463630.unknown

_1274463404.unknown

_1274463431.unknown

_1274463392.unknown

_1274450680.unknown

_1274450718.unknown

_1274450763.unknown

_1274450687.unknown

_1274450097.unknown

_1274450564.unknown

_1274450059.unknown

_1274447026.unknown

_1274447157.unknown

_1274447265.unknown

_1274449982.unknown

_1274447195.unknown

_1274447095.unknown

_1274447128.unknown

_1274446527.unknown

_1274446664.unknown

_1274446634.unknown

_1274446548.unknown

_1274446624.unknown

_1274437332.unknown

_1274437435.unknown

_1274437489.unknown

_1274437523.unknown

_1274437468.unknown

_1274437371.unknown

_1274437395.unknown

_1274437350.unknown

_1274437179.unknown

_1274437260.unknown

_1274437312.unknown

_1274437213.unknown

_1274437064.unknown

_1274437146.unknown

_1274437054.unknown

