Дата 3.11.14
№ урока 26
Класс 10
Тема урока: «Обратные тригонометрические функции»
Тип урока: изучение нового материала.

Цели урока:

обучающие:
1.Формирование понятия обратной тригонометрической функции.

2.Формирование умения применять определение и свойства обратной функции при построении графиков обратных тригонометрических функций с помощью программы Excel, программы «Живая геометрия».

3. Формирование умения находить значения обратных тригонометрических функций.
развивающие:

развитие умения анализировать и делать выводы.

воспитывающие:

воспитание чувства ответственности за выполненную работу перед коллективом.

Оборудование: компьютеры, интерактивная доска, программа «Живая геометрия»
Ход урока:
I. Актуализация опорных знаний

Для плодотворной работы на уроке необходимо знать: понятие обратной функции, умение находить функцию обратную данной, понятия: область определении, область значений функции, свойства функций.

(На предыдущем уроке учащимся была предложена творческая работа: для функций
[image: image1.wmf]1

2

+

=

x

y

 и
[image: image2.wmf]1

2

1

+

=

x

y

 найти обратные, описать свойства, нарисовать графики, используя программу «Живая геометрия», создать презентацию в Power Point).

Урок начать с отчета по домашнему заданию.

(учащиеся продемонстрировали таблицы и графики, которые они получили).

	Функция
	
	Свойства

	
	
	Обл. определения.

	Обл.значений.
	Монотонность

	Прямая
	
[image: image3.wmf]1

2

+

=

x

y

	
[image: image4.wmf])

;

0

(

)

0

;

(

+¥

È

-¥

	
[image: image5.wmf])

;

1

(

)

1

;

(

+¥

È

-¥

	убывает

	Обратная
	
[image: image6.wmf]1

2

-

=

x

y

	
[image: image7.wmf])

;

1

(

)

1

;

(

+¥

È

-¥

	
[image: image8.wmf])

;

0

(

)

0

;

(

+¥

È

-¥

	убывает

[image: image9.emf]4

2

-2

-4

-5 5

rx = x

qx =

2

x-1

gx =

2

x

+1

	Функция
	
	Свойства

	
	
	Обл. определения.

	Обл.значений.
	Монотонность

	Прямая
	
[image: image10.wmf]1

2

1

+

=

x

y

	R
	R
	возрастает

	Обратная
	
[image: image11.wmf]2

2

-

=

x

y

	R
	R
	возрастает

[image: image12.emf]4

2

-2

-4

-5 5

hx = x

gx = 2x-2

fx =

1

2

 

x+1

Обсудить вопросы:

1. Понятие обратной функции.

2. Условия существования обратной функции.

3. Как найти функцию обратную данной?

4. Меняются ли свойства прямой и обратной функции?

5. Можно ли считать функцию
[image: image13.wmf]x

y

=

 обратной для функции
[image: image14.wmf]2

x

y

=

 на множестве R?

6. Всякой ли функции можно найти обратную функцию?

II. Мотивационный этап
Народная мудрость гласит: «Скажи мне – я забуду, дай мне посмотреть – я запомню, дай мне сделать самому – я возьму это с собой». Предлагаю вам сегодня на уроке следовать этой мудрости.
III. Самостоятельное изучение новой темы.
1.На основе известных вам понятий об обратных функциях, постарайтесь ответить

 на вопрос: существуют ли обратные функции для тригонометрических функций?

 (класс разделился на две группы, каждая группа выбирает одну из функций

[image: image15.wmf]ctgx

y

tgx

y

x

y

x

y

=

=

=

=

,

,

cos

,

sin

 для исследования).

2. По результатам работы необходимо создать отчет – слайд.

3.По завершении работы сравнить свои выводы с выводами учебника.
4. На какие моменты, при определении обратных тригонометрических функций, вы

 не обратили внимание.

5. Постарайтесь выразить основную мысль разделов текста одной фразой.
 Вариант: какая из фраз каждого раздела является центральным высказыванием,

 какие фразы являются ключевыми?
(спроецировать на интерактивную доску рисунок, полученный одной из групп)

Обсудить: 1.Почему линия, симметричная синусоиде(черным цветом), не является

 графиком функции?

 2. Какой отрезок нужно выбрать, чтобы линия, симметричная синусоиде

 представляла собой график функции?

 3. Ввести понятие функции обратной
[image: image16.wmf]x

y

sin

=

.

[image: image17.png]iny

4. По рисунку сформулировать свойства функции
[image: image18.wmf]x

y

arcsin

=

.
[image: image19.emf]4

2

-2

-4

-5 5

hx = x

gx = sin

-1

x

fx = sinx

5. Аналогично ввести понятия
[image: image20.wmf]arcctgx

arctgx

x

,

,

arccos

.

(учащиеся создают рисунки в программе «Живая геометрия»)
[image: image21.emf]4

2

-2

-4

-5 5

hx = x

gx = cos

-1

x

fx = cosx

[image: image22.emf]4

2

-2

-4

-5 5

hx = x

gx = tg

-1

x

fx = tgx

IV. Обратна связь. Решение разноуровненвых заданий.

Задания группы А.

1. Какие из чисел
[image: image23.wmf]70

,

3

,

7

2

,

3

,

1

,

4

3

,

6

,

2

3

,

2

,

4

p

p

p

p

p

-

 являются арккосинусами, арксинусами, арктангенсами, арккотангенсами?

2. Имеет ли смысл запись:
[image: image24.wmf](

)

3

1

arccos

)

7

,

arccos

)

6

,

3

15

arcsin

)

5

,

3

2

arcsin

)

4

,

2

arccos

)

3

,

2

3

arcsin

)

2

,

5

1

arccos

)

1

p

p

-

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

Задания группы В.

1.Найти значения выражения:
[image: image25.wmf])

5

2

3

(

)

2

);

5

2

sin(arcsin

)

1

arcctg

tg

+

p

Задания группы С.

1. Наименьшее целое число, не входящее в область определения функции
[image: image26.wmf])

1

3

arcsin(

+

=

a

y

?

2. Наибольшее целое решение, входящее в область определения функции
[image: image27.wmf]3

,

19

)

7

arccos(

+

+

+

=

x

arcctg

x

y

равно?

V. Подведение итогов урока.

1. Какая информация на уроке оказалась для тебя неожиданной?
Выставление оценок(по результатам оценочных листов).
VI. Домашнее задание

1. параграф 8, № 85, 88 (по 2,5 б), 90, 92(по 5б), 94(по15б).

2.Творческое задание: Можно ли с помощью МК находить значения обратных тригонометрических функций? Как?

_1383292434.unknown

_1383302125.unknown

_1383305667.unknown

_1383305972.unknown

_1383306128.unknown

_1383306218.unknown

_1383305699.unknown

_1383302521.unknown

_1383302567.unknown

_1383302374.unknown

_1383295025.unknown

_1383295060.unknown

_1383292466.unknown

_1383291470.unknown

_1383291660.unknown

_1383291328.unknown

_1383291398.unknown

_1383291280.unknown

