УРОК 5
Тема уроку: Побудова графіків тригонометричних функцій.

Мета уроку: Побудова графіків функцій у = sin х, у = cos x, у = tg х, у = ctg x. формування умінь будувати графіки функцій: у = Asin (kx + b), у = Acos (kx + b), у = Atg (kx + b), у = Actg (kx + b).
І. Перевірка домашнього завдання.

1. Один учень відтворює розв'язання вправи № 738.

2. Фронтальна бесіда:

1) Назвіть явища в природі, які періодично повторюються.

2) Дайте означення періодичної функції.

3) Якщо функція у = f(x) має періодом число Т, то чи буде пе​ріодом цієї функції число 2Т, 3T...? Відповідь обґрунтуйте.

4) Знайдіть найменший додатний період функцій:

a) y = cos
[image: image1.wmf]5

2

х

; б) y = sin
[image: image2.wmf]2

3

х

; в) у = tg
[image: image3.wmf]3

х

; г) у =
[image: image4.wmf]x

sin

.
5) Чи періодична функція у = З? Якщо так, то вкажіть пері​од цієї функції.

II. Побудова графіка функції у = sin х.
Для побудови графіка функції у = sin x скористаємось одиничним колом. Побудуємо одиничне коло радіусом 1 см (2 клі​тинки). Праворуч побудуємо систему координат, як на рис. 57.
На вісь ОХ нанесемо точки
[image: image5.wmf]2

p

; π;
[image: image6.wmf]2

3

p

; 2π (відповідно 3 клітинки, 6 клітинок, 9 клітинок, 12 клітинок). Розділимо першу чверть одиничного кола на три рівні частини і на стільки ж частин відрізок
[image: image7.wmf]ú

û

ù

ê

ë

é

2

;

0

p

 осі абсцис. Перенесемо значення синуса до відповідних точок осі ОХ. Одержимо точки, які треба з'єднати плавною лінією. Потім розділимо другу, третю і четверту чверть одиничного кола також на три рівні частини і перенесемо значення синуса до відповідної точки осі ОХ. Послідовно з'єднавши всі отримані точ​ки, одержимо графік функції у = sin х на проміжку [0;π].
[image: image8.png]

Через те що функція у = sin x періодична з періодом 2π, то для побудови графіка функції у = sin x на всій прямій ОХ досить паралельно перенести побудований графік вздовж осі ОХ на 2π, 4π, 6π... одиниць вліво і вправо (рис. 58).

[image: image9.png]

Крива, яка є графіком функції у = sin x, називається синусої​дою.

Виконання вправ______________________________
1. Побудуйте графіки функцій.

а) у = sin
[image: image10.wmf]÷

ø

ö

ç

è

æ

-

6

p

х

; б) у = sin 2х;
в) у = 2sin х; г) у = sin (-x).

Відповіді: а) рис. 59; б) рис. 60; в) рис. 61; г) рис. 62.

[image: image11.png]

[image: image12.png]'R

[image: image13.png]

[image: image14.png]

III. Побудова графіка функції у = cos x.
Як відомо, cos х = sin
[image: image15.wmf]÷

ø

ö

ç

è

æ

-

х

2

p

, тому у = cos x і у = sin
[image: image16.wmf]÷

ø

ö

ç

è

æ

-

х

2

p

 — однакові функції. Для побудови графіка функції у = sin
[image: image17.wmf]÷

ø

ö

ç

è

æ

-

х

2

p

скористаємося геометрич-ними перетвореннями графіків: спочатку побудуємо (рис. 63) графік функції у = sin х, потім у = sin (-х) і наприкінці у = sin
[image: image18.wmf]÷

ø

ö

ç

è

æ

+

-

2

p

х

.

[image: image19.png]sin x

y1=

[

YA

1-_

3n
2

27

[image: image20.png]AR
o~
R
| &
N’ 12
g
oy
wn
il
= 1e
as|o
g
+ Rl
. "
= -G n
1r|x
i
(=4
]
ie
N
|
=
T

[image: image21.png]

Виконання вправ________________________________
1. Побудуйте графіки функцій:

a) y = cos
[image: image22.wmf]÷

ø

ö

ç

è

æ

+

3

p

х

; б) y = cos
[image: image23.wmf]2

p

; в) y =
[image: image24.wmf]2

1

 cos х; г) у = |cos x|.
Відповідь: а) рис. 64; б) рис. 65; в) рис. 66; г) рис. 67.

[image: image25.png]y = cos(x)

~

[image: image26.png]

[image: image27.png]

[image: image28.png]Y1
s 1| v=lcos x|
2 N
— AT VAR ; .
S N B r o om ¥
y=cosx sa..-’ 2 2 o 7
_14r -~

IV. Побудова графіка функції у = tg x.
Графік функції у = tg x побудуємо за допомогою лінії тангенсів на проміжку
[image: image29.wmf]÷

ø

ö

ç

è

æ

-

2

;

2

p

p

, довжина якого дорівнює періоду π цієї функції. Побудуємо одиничне коло радіусом 2 см (4 клітинки) і проведемо лінію тангенсів. Праворуч побудуємо систему коор​динат, як на рис. 68.

[image: image30.png]T «

T x
$_3_._

t

68

Puc.

На вісь ОХ нанесемо точки
[image: image31.wmf]2

p

-

;
[image: image32.wmf]2

p

 (6 клітинок). Розділимо першу і четверту чверть кола на 3 рівні частини і на стільки ж частин кожний із відрізків
[image: image33.wmf]÷

ø

ö

ç

è

æ

2

;

0

p

 і
[image: image34.wmf]÷

ø

ö

ç

è

æ

-

0

;

2

p

. Знайдемо значення тангенсів чисел
[image: image35.wmf]3

p

-

;
[image: image36.wmf]6

p

-

; 0;
[image: image37.wmf]6

p

;
[image: image38.wmf]3

p

 за допомогою лінії тангенсів (ординати точок
[image: image39.wmf]3

p

-

Т

;
[image: image40.wmf]6

p

-

Т

;
[image: image41.wmf]0

Т

;
[image: image42.wmf]6

p

Т

;
[image: image43.wmf]3

p

Т

 лінії тангенсів). Перенесемо значення тангенсів до відповідних точок осі ОХ. Послідовно з'єднавши всі отримані точки, одержимо графік функції у = tg x на проміжку
[image: image44.wmf]÷

ø

ö

ç

è

æ

-

2

;

2

p

p

.

Через те що функція у = tg x періодична з періодом π, для побудови графіка функції у = tg x на всій прямій ОХ досить паралельно перенести побудований графік вздовж осі ОХ на π, 2π, 3π, 4π... одиниць вліво і вправо (рис. 69).

Графік функції у = tg x називається тангенсоїдою.

Виконання вправ

1. Побудуйте графік функцій

а) у = tg 2х; б) у = tgx; в) у = tg x + 2; г) у = tg (-x).
Відповіді: а) рис. 70; б) рис. 71; в) рис. 72; г) рис. 73.

[image: image45.png]Y
0
Puc. 69

[image: image46.png]Puc. 70

[image: image47.png]ya

Puc. 71

[image: image48.png]Puc. 72

[image: image49.png]Puc. 73

V. Побудова графіка функції у = ctg x.
Графік функції у = ctg x легко одержати, скориставшись формулою ctg x = tg
[image: image50.wmf]÷

ø

ö

ç

è

æ

-

х

2

p

 і двома геометричними перетвореннями (рис. 74): симетрія відносно осі ΟΥ паралельне перенесення вздовж осі ОХ на
[image: image51.wmf]2

p

-

.

[image: image52.png]llllllllll

[image: image53.png]IIIIIIIII

[image: image54.png]Puc. 74

IV. Повідомлення домашнього завдання.

§ 4. П. 37.Вправи № 750,752,756.
V. Підведення підсумків уроку.

PAGE
6

_1126281505.unknown

_1126282555.unknown

_1126282642.unknown

_1126283143.unknown

_1126283207.unknown

_1126283218.unknown

_1126283891.unknown

_1126283194.unknown

_1126283179.unknown

_1126282665.unknown

_1126282684.unknown

_1126282653.unknown

_1126282589.unknown

_1126282607.unknown

_1126282044.unknown

_1126282493.unknown

_1126282537.unknown

_1126282109.unknown

_1126282081.unknown

_1126281749.unknown

_1126281977.unknown

_1126281726.unknown

_1126281037.unknown

_1126281116.unknown

_1126281343.unknown

_1126281104.unknown

_1126280984.unknown

_1126281015.unknown

_1126280966.unknown

