

Тригонометрия на ЕГЭ

•

Угол поворота

Начало отсчета углов - в точке (1;0)

Угол поворота радиуса OP_0 против часовой стрелки считается **положительным**, а по часовой --- **отрицательным**

Определение тригонометрических функций

Через единичную окружность (радиус равен 1)

Sin α - ордината точки P
Cos α x - абсцисса точки P

$$\operatorname{tg} \alpha = \frac{y}{x} = \frac{\sin \alpha}{\cos \alpha}$$
$$\operatorname{ctg} \alpha = \frac{b}{a} = \frac{\cos \alpha}{\sin \alpha}$$

Через произвольную окружность

$$\sin \alpha = \frac{y}{R}$$
$$\cos \alpha = \frac{x}{R}$$
$$\operatorname{tg} \alpha = \frac{y}{x}$$
$$\operatorname{ctg} \alpha = \frac{x}{y}$$

Через прямоугольный треугольник (для острых углов)

$$\sin \alpha = \frac{a}{c}$$
$$\cos \alpha = \frac{b}{c}$$
$$\operatorname{tg} \alpha = \frac{a}{b}$$
$$\operatorname{ctg} \alpha = \frac{b}{a}$$

Знаки тригонометрических функций

Тригонометрический круг

Значения тригонометрических функций некоторых углов

Функция	Значения									
	0	0°	$\frac{\pi}{6}$	30°	$\frac{\pi}{4}$	45°	$\frac{\pi}{3}$	60°	$\frac{\pi}{2}$	90°
$\cos x$	1		$\frac{\sqrt{3}}{2}$		$\frac{\sqrt{2}}{2}$		$\frac{1}{2}$		0	
$\sin x$	0		$\frac{1}{2}$		$\frac{\sqrt{2}}{2}$		$\frac{\sqrt{3}}{2}$		1	
$\operatorname{tg} x$	0		$\frac{\sqrt{3}}{3}$		1		$\sqrt{3}$		-	
$\operatorname{ctg} x$	-		$\sqrt{3}$		1		$\frac{\sqrt{3}}{3}$		0	

Основные формулы тригонометрии

$$\sin^2 \alpha + \cos^2 \alpha = 1$$

$$\operatorname{ctg} \alpha = \frac{\cos \alpha}{\sin \alpha}$$

$$\operatorname{tg} \alpha \cdot \operatorname{ctg} \alpha = 1$$

$$\alpha \neq \frac{\pi}{2}n, n \in \mathbb{Z}$$

$$\operatorname{tg} \alpha = \frac{\sin \alpha}{\cos \alpha}$$

$$1 + \operatorname{tg}^2 \alpha = \frac{1}{\cos^2 \alpha}$$

$$1 + \operatorname{ctg}^2 \alpha = \frac{1}{\sin^2 \alpha}$$

$$\alpha \neq \frac{\pi}{2} + \pi n, n \in \mathbb{Z}$$

$$\alpha \neq \frac{\pi}{2} + \pi n, n \in \mathbb{Z}$$

$$\alpha \neq \pi n, n \in \mathbb{Z}$$

$$\sin \alpha + \sin \beta = 2 \sin \frac{\alpha + \beta}{2} \cdot \cos \frac{\alpha - \beta}{2}$$

$$\sin \alpha - \sin \beta = 2 \sin \frac{\alpha - \beta}{2} \cdot \cos \frac{\alpha + \beta}{2}$$

$$\cos \alpha + \cos \beta = 2 \cos \frac{\alpha + \beta}{2} \cdot \cos \frac{\alpha - \beta}{2}$$

$$\cos \alpha - \cos \beta = -2 \sin \frac{\alpha + \beta}{2} \cdot \sin \frac{\alpha - \beta}{2}$$

$$\sin 2\alpha = 2 \sin \alpha \cdot \cos \alpha$$

$$\cos 2\alpha = \cos^2 \alpha - \sin^2 \alpha$$

$$1 + \cos 2\alpha = 2 \cos^2 \alpha$$

$$1 - \cos 2\alpha = 2 \sin^2 \alpha$$

Формулы приведения

Аргумент t Приводимая функция	$\pi/2+t$	$\pi+t$	$3/2\pi+t$	$2\pi-t$
sint	cost	+sint	-cost	-sint
cost	+sint	-cost	+sint	cost
tg	+ctg	+tg	+ctg	-tg
ctg	+tg	+ctg	+tg	-ctg

мнемоническое правило:

- Если аргумент изменяется на угол, кратный π , название функции не меняется.
- Если аргумент изменяется на угол, кратный $\pi/2$, название функции меняется на противоположное.
- Знак новой функции определяется знаком исходной, считая, что $\alpha \in (0, \pi/2)$.

Формулы решения уравнений

$\sin x = a$, $\cos x = a$, $\operatorname{tg} x = a$.

1. $\sin x = a$, где $a \in [-1; 1]$;

$$x = (-1)^k \arcsin a + \pi k, k \in \mathbb{Z}$$

2. $\cos x = a$, где $a \in [-1; 1]$

$$x = \pm \arccos a + 2\pi k, k \in \mathbb{Z}$$

3. $\operatorname{tg} x = a$, где $a \in \mathbb{R}$

$$x = \operatorname{arctg} a + \pi k, k \in \mathbb{Z}$$

Задание 5

Решите уравнение $\sin \frac{\pi(8x-7)}{3} = \frac{\sqrt{3}}{2}$.

В ответе напишите наибольший отрицательный корень.

Решение

$$\frac{\pi(8x-7)}{3} = \frac{\pi}{3} + 2\pi n, n \in \mathbb{Z};$$

$$\frac{8x-7}{3} = \frac{1}{3} + 2n, n \in \mathbb{Z};$$

$$8x-7 = 1 + 6n, n \in \mathbb{Z};$$

$$x = 1 + \frac{3}{4}n, n \in \mathbb{Z};$$

$$n = -2, x = -0,5;$$

$$\frac{\pi(8x-7)}{3} = \frac{2\pi}{3} + 2\pi n, n \in \mathbb{Z}; \quad | : \pi$$

$$\frac{8x-7}{3} = \frac{2}{3} + 2n, n \in \mathbb{Z}; \quad | \times 3$$

$$8x-7 = 2 + 6n, n \in \mathbb{Z};$$

$$x = \frac{9}{8} + \frac{6}{8}n, n \in \mathbb{Z};$$

$$n = -2, x = -\frac{3}{8} = -0,375.$$

Ответ : $-0,375$.

Задание 6

В треугольнике ABC угол C равен 90° ,
 $AB=25, AC=20$.
Найдите $\sin A$.

Решение.

$$\sin A = \frac{BC}{AB} = \frac{\sqrt{AB^2 - AC^2}}{AB} = \frac{\sqrt{625 - 400}}{25} = \frac{15}{25} = 0,6$$

Ответ : 0,6.

Задание 9

Найдите значение выражения $\sqrt{12} \cos^2 \frac{5\pi}{12} - \sqrt{3}$.

Решение.

$$\begin{aligned} \sqrt{12} \cos^2 \frac{5\pi}{12} - \sqrt{3} &= \sqrt{3} \left(\sqrt{4} \cos^2 \frac{5\pi}{12} - 1 \right) = \sqrt{3} \left(2 \cos^2 \frac{5\pi}{12} - 1 \right) = \\ &= \sqrt{3} \cos \frac{5\pi}{6} = \sqrt{3} \cdot \left(-\frac{\sqrt{3}}{2} \right) = -1,5. \end{aligned}$$

Ответ: $-1,5$.

Задание 9

Найдите $\frac{10 \cos \alpha + 4 \sin \alpha + 15}{2 \sin \alpha + 5 \cos \alpha + 3}$, если $\operatorname{tg} \alpha = -2,5$.

Решение.

Если $\operatorname{tg} \alpha = -2,5$, то $\frac{\sin \alpha}{\cos \alpha} = -2,5$, значит, $\sin \alpha = -2,5 \cos \alpha$.

Получим: $\frac{10 \cos \alpha + 4(-2,5 \cos \alpha) + 15}{2(-2,5 \cos \alpha) + 5 \cos \alpha + 3} = \frac{10 \cos \alpha - 10 \cos \alpha + 15}{-5 \cos \alpha + 5 \cos \alpha + 3} =$

$$= \frac{15}{3} = 5.$$

Ответ: 5.

Тригонометрия на ЕГЭ Задания В10

Груз массой 0,08 кг колеблется на пружине со скоростью, меняющейся по закону $v(t) = 0,5 \sin \pi t$, где t — время в секундах. Кинетическая энергия

груза, измеряемая в джоулях, вычисляется по формуле $E = \frac{mv^2}{2}$,

где m — масса груза (в кг), v — скорость груза (в м/с). Определите, какую долю времени из первой секунды после начала движения кинетическая

энергия груза будет не менее $5 \cdot 10^{-3}$ Дж. Ответ выразите десятичной дробью, если нужно, округлите до сотых.

Решение.

$$E \geq 5 \cdot 10^{-3}; \quad \frac{mv^2}{2} \geq 5 \cdot 10^{-3}; \quad \frac{m(0,5 \sin \pi t)^2}{2} \geq 5 \cdot 10^{-3}.$$

Получим неравенство:
$$\frac{0,08(0,5 \sin \pi t)^2}{2} \geq 5 \cdot 10^{-3}.$$

$$\frac{0,08(0,5 \sin \pi t)^2}{2} \geq 5 \cdot 10^{-3}; | \times 2 \qquad 0,08 \cdot 0,25 \sin^2 \pi t \geq 10^{-2}; | \times 100$$

$$8 \cdot 0,25 \sin^2 \pi t \geq 1; \quad 2 \sin^2 \pi t \geq 1; \quad 2 \sin^2 \pi t - 1 \geq 0;$$

$$-\cos 2\pi t \geq 0; \quad \cos 2\pi t \leq 0.$$

Так как необходимо найти долю времени из первой секунды после начала движения, то имеем:

$$\frac{\pi}{2} \leq 2\pi t \leq \frac{3\pi}{2}; | : 2\pi; \quad \frac{1}{4} \leq t \leq \frac{3}{4}.$$

$$\text{Значит, } \Delta t = \frac{3}{4} - \frac{1}{4} = \frac{2}{4} = \frac{1}{2} = 0,5 \text{ сек.}$$

$$\text{Получим: } \frac{0,5}{1} = 0,5.$$

Ответ : 0,5.

Задание B12

Найдите точку минимума функции $y = (0,5 - x) \cos x + \sin x$,

принадлежащую промежутку $(0; \frac{\pi}{2})$.

Решение

$$y = (0,5 - x) \cos x + \sin x, \quad D(y) = R.$$

$$y' = (0,5 - x)' \cos x + (0,5 - x)(\cos x)' + \cos x = -\cos x - (0,5 - x) \sin x + \cos x = \\ = (x - 0,5) \sin x. \quad y' = 0, \quad \text{если} \quad (x - 0,5) \sin x = 0.$$

$x - 0,5 = 0$ или $\sin x = 0$ решений на промежутке

$$x = 0,5 \in (0; \frac{\pi}{2})$$

$(0; \frac{\pi}{2})$ нет.

$$x_{\min} = 0,5.$$

Ответ: 0,5.

Задачи группы В. Задания В14

Найдите наибольшее значение функции $y = -2\operatorname{tg}x + 4x - \pi - 3$

на отрезке $\left[-\frac{\pi}{3}; \frac{\pi}{3}\right]$.

Решение.

$$y = -2\operatorname{tg}x + 4x - \pi - 3, \quad D(y): \cos x \neq 0. \quad y' = \frac{-2}{\cos^2 x} + 4.$$

$$y' = 0, \text{ если } \frac{-2}{\cos^2 x} + 4 = 0; \quad \cos^2 x = \frac{1}{2};$$

$$\cos x = \frac{1}{\sqrt{2}} \quad \text{или} \quad \cos x = -\frac{1}{\sqrt{2}}$$

$$\operatorname{tg}\left(\frac{\pi}{4}\right) = -5; \quad \operatorname{tg}\left(-\frac{\pi}{4}\right) = -1 - 2\pi;$$

$$\operatorname{tg}\left(\frac{\pi}{3}\right) = -2\sqrt{3} + \frac{4\pi}{3} - \pi - 3; \quad \operatorname{tg}\left(-\frac{\pi}{3}\right) = 2\sqrt{3} - \frac{4\pi}{3} - \pi - 3.$$

Ответ: -5 .

1. Алгебраический метод.

(метод замены переменной и подстановки).

$$\text{Пример : } 2\cos^2\left(x + \frac{\pi}{6}\right) - 3\sin\left(\frac{\pi}{3} - x\right) + 1 = 0$$

$$\text{Решение : } \sin\left(\frac{\pi}{3} - x\right) = \cos\left(x + \frac{\pi}{6}\right). \cos\left(x + \frac{\pi}{6}\right) = y; 2y^2 - 3y + 1 = 0;$$

$$y_1 = 1; y_2 = \frac{1}{2}.$$

$$\cos\left(x + \frac{\pi}{6}\right) = 1; x + \frac{\pi}{6} = 2\pi n, n \in \mathbb{Z}; x = -\frac{\pi}{6} + 2\pi n, n \in \mathbb{Z}.$$

$$\cos\left(x + \frac{\pi}{6}\right) = \frac{1}{2}; x + \frac{\pi}{6} = \pm \arccos \frac{1}{2} + 2\pi k, k \in \mathbb{Z}; x = \pm \frac{\pi}{3} - \frac{\pi}{6} + 2\pi k, k \in \mathbb{Z}.$$

$$\text{Ответ : } -\frac{\pi}{6} + 2\pi n; \pm \frac{\pi}{3} - \frac{\pi}{6} + 2\pi k, n \in \mathbb{Z}, k \in \mathbb{Z}.$$

2. Разложение на множители.

Пример. Решить уравнение: $(\cos x)^2 + \sin x \cdot \cos x = 1$

Решение

$$\cos^2 x + \sin x \cdot \cos x - 1 = 0; \cos^2 x + \sin x \cdot \cos x - \cos^2 x - \sin^2 x = 0;$$

$$\sin x \cdot \cos x - \sin^2 x = 0; \sin x(\cos x - \sin x) = 0;$$

$$\sin x = 0$$

$$\cos x - \sin x = 0 \mid \div \cos x \neq 0$$

$$x = \pi n, n \in Z$$

$$\operatorname{tg} x = 1$$

$$x = \frac{\pi}{4} + \pi k, k \in Z$$

Ответ: $\pi n; \frac{\pi}{4} + \pi k, n \in Z, k \in Z.$

3. Приведение к однородному уравнению.

Уравнение называется однородным относительно sin и cos, если все его члены одной и той же степени

относительно sin и cos одного и того же угла. Чтобы решить однородное уравнение, надо:

- а) перенести все его члены в левую часть;
- б) вынести все общие множители за скобки;
- в) приравнять все множители и скобки нулю;
- г) скобки, приравненные нулю, дают однородное уравнение меньшей степени, которое следует разделить на cos (или sin) в старшей степени;
- д) решить полученное алгебраическое уравнение относительно tg

4. Введение вспомогательного угла

Решить уравнение $\sqrt{3} \sin 3x - \cos 3x = 1$.

Решение .Уравнение вида $a \sin x + b \cos x = c$.

В данном уравнении $a = \sqrt{3}; b = -1$, поэтому делим обе части на $\sqrt{3+1} = 2$

$$\frac{\sqrt{3}}{2} \sin 3x - \frac{1}{2} \cos 3x = \frac{1}{2}$$

$$\cos \frac{\pi}{6} \sin 3x - \sin \frac{\pi}{6} \cos 3x = \frac{1}{2}$$

$$\sin\left(3x - \frac{\pi}{6}\right) = \frac{1}{2}$$

$$-\frac{\pi}{6} + 3x = (-1)^k \frac{\pi}{6} + \pi k, k \in Z. \quad x = (-1)^k \cdot \frac{1}{3} \cdot \frac{\pi}{6} + \frac{\pi}{6} \cdot \frac{1}{3} + \frac{\pi k}{3}, k \in Z$$

$$x = (-1)^k \frac{\pi}{18} + \frac{\pi}{18} + \frac{\pi k}{3}, k \in Z.$$

Ответ : $(-1)^k \frac{\pi}{18} + \frac{\pi}{18} + \frac{\pi k}{3}, k \in Z /$

5. Преобразование произведения в сумму.

Решить уравнение $-2 \sin x \cdot \sin 3x = \cos 4x$.

Решение. Преобразуем левую часть в сумму

$$\cos 4x - \cos 2x = \cos 4x;$$

$$-\cos 2x = 0;$$

$$\cos 2x = 0;$$

$$2x = \frac{\pi}{2} + \pi k;$$

$$x = \frac{\pi}{4} + \frac{\pi k}{2}, k \in \mathbb{Z}.$$

$$\text{Ответ: } \frac{\pi}{4} + \frac{\pi k}{2}, k \in \mathbb{Z}.$$

6. Универсальная подстановка

Используем формулы $\sin x = \frac{2 \operatorname{tg} \frac{x}{2}}{1 + \operatorname{tg}^2 \frac{x}{2}}$, $\cos x = \frac{1 - \operatorname{tg}^2 \frac{x}{2}}{1 + \operatorname{tg}^2 \frac{x}{2}}$.

Решить уравнение $3 \sin x - 4 \cos x = \frac{5}{2}$.

Решение. Заменяем $\sin x$ и $\cos x$ на их выражение через $\operatorname{tg} \frac{x}{2}$

и обозначим $\operatorname{tg} \frac{x}{2} = b$.

Получаем рациональное уравнение $\frac{6b}{1+b^2} - \frac{4(1-b^2)}{1+b^2} = \frac{5}{2}$, которое преобразуется в квадратное $3b^2 + 12b - 13 = 0$.

Корнями этого уравнения являются числа $b_{1,2} = \frac{-6 \pm \sqrt{75}}{3}$

Уравнение сводится к решению двух простейших уравнений

$$\operatorname{tg} \frac{x}{2} = \frac{-6 \pm \sqrt{75}}{3}.$$

Находим, что $x = 2 \operatorname{arctg} \frac{-6 \pm \sqrt{75}}{3} + 2\pi n, n \in \mathbb{Z}$.

Значение вида $2 \operatorname{arctg} \pi + 2\pi n$ исходному уравнению не удовлетворяет, что проверяется проверкой - подстановкой данного значения x в исходное уравнение.

Ответ: $2 \operatorname{arctg} \frac{-6 \pm \sqrt{75}}{3} + 2\pi n, n \in \mathbb{Z}$.

Решить уравнение: $\sin^2 x + \sin x \cos x + 4 \cos^2 x = 0$

Решение

Поскольку $(\sin^2 x + \cos^2 x) = 1$, то уравнение
примет вид

$$\sin^2 x - 1 + \sin x \cdot \cos x + 4 \cos^2 x + 4 \sin^2 x + 4 \cos^2 x = 0$$

$$5 \sin^2 x - 1 + \sin x \cdot \cos x + 8 \cos^2 x = 0$$

Разделим обе части уравнения на $\cos^2 x$

Получим

$$5 \operatorname{tg}^2 x - 1 + \operatorname{tg} x + 8 = 0 \quad \left[\begin{array}{l} \operatorname{tg} x = \frac{4}{5} \\ \operatorname{tg} x = 2 \end{array} \right. \quad \left[\begin{array}{l} x = \arctg \frac{4}{5} + \pi, n \in \mathbb{Z}, \\ x = \arctg 2, k \in \mathbb{Z} \end{array} \right.$$

Ответ $\arctg \frac{4}{5} + \pi, n \in \mathbb{Z}, x = \arctg 2, k \in \mathbb{Z}$

Решить уравнение:

$$\frac{\cos x \cos 2x \sin 5x}{\sqrt{-3 \sin x}} = 0$$

Решения

~~$3 \sin x \neq 0$ и $\cos x \neq 0$ т.к.:~~

~~$$12 \sin^2 x \cos^2 x \sin 5x = 0$$~~

~~$$\cos x = 0$$~~

~~$$\cos x = 0$$~~

Так как $x < 0$, то

$$x = \frac{\pi}{3} + 2\pi, n \in \mathbb{Z}$$

$$\text{Ответ } \frac{\pi}{3} + 2\pi, n \in \mathbb{Z}$$

Решите уравнение: $\sqrt{3 \sin x \cos x}$

Укажите корни уравнения на дугах промежутка $\left[\frac{\pi}{2}, \frac{7\pi}{4} \right]$

Решение

1) $\cos x = 0$

2) $\sin(\sqrt{3} \operatorname{tg} x) \cdot (\sqrt{3} \operatorname{tg} x) = 0 \Rightarrow (\sqrt{3} \operatorname{tg} x)(\sin x) = 0$

$\operatorname{tg} x = \sqrt{3}$ или $\sin x = 1$, так как $\cos x = 0$, то решений нет

$x = \frac{\pi}{3} + \pi n, n \in \mathbb{Z}$

3) Отбросим уравнение на дугах промежутка $\left[\frac{\pi}{2}, \frac{7\pi}{4} \right]$:

$\frac{\pi}{2} \leq \frac{\pi}{3} + \pi n \leq \frac{7\pi}{4} \Rightarrow \frac{12}{4} \leq 4 + 12n \leq \frac{28}{4} \Rightarrow \frac{2}{12} \leq n \leq \frac{25}{12}$

То есть $n \in \mathbb{Z}$, тогда $n=0, x = \frac{\pi}{3}$; $n=1, x = \frac{2\pi}{3}$; $n=2, x = \frac{5\pi}{3}$.

Ответ: $\frac{\pi}{3}, \frac{2\pi}{3}, \frac{5\pi}{3}$.

Решите уравнение: ~~$\sin^3 x - 4 \sin x + \sqrt{-8 \operatorname{ctg} x} = 0$~~

Решение

$$1) \begin{cases} -8 \operatorname{ctg} x \geq 0 \\ \sin x \neq 0 \end{cases} \quad \begin{cases} \operatorname{ctg} x \leq 0 \\ \sin x \neq 0 \end{cases}$$

$$2) (\sin^3 x - 4 \sin x) \cdot \sqrt{-8 \operatorname{ctg} x} = 0$$

$$\sin x = 0$$

$$\text{или } \sin^3 x - 4 \sin x = 0$$

$$\text{или } \sqrt{-8 \operatorname{ctg} x} = 0$$

$$x = \pi n, n \in \mathbb{Z}$$

$$\sin x = \pm \frac{2}{3}$$

$$\operatorname{ctg} x \leq 0$$

непринадлежит \mathbb{R} $\sin x = (-1)^k \arcsin \frac{2}{3}, k \in \mathbb{Z}$

$x = \pi n, n \in \mathbb{Z}$

~~Искать периодические функции~~ $\left[\begin{array}{l} 5 \\ 4 \end{array} \right]$

~~и найти их период~~

$$x = \arcsin \frac{2}{3} + \pi n, n \in \mathbb{Z}$$

$$x = \frac{\pi}{2} + \pi n, n \in \mathbb{Z}$$

Ответ $\arcsin \frac{2}{3} + \pi n, n \in \mathbb{Z},$

$$\frac{\pi}{2} + \pi n, n \in \mathbb{Z},$$

$$\frac{5\pi}{2}, -2\pi - \arcsin \frac{2}{3}$$

$$\frac{3\pi}{2}, -\pi - \arcsin \frac{2}{3}$$

Интернет ресурсы

1. <http://www.fipi.ru>
2. <http://reshuege.ru>
3. <http://alexlarin.net/>

Пример 1

C1.

$$a) \cos 2x + \sin^2 x = 0,5$$

$$\cos^2 x - \sin^2 x + \sin^2 x = 0,5$$

$$\cos^2 x = \frac{1}{2}$$

$$\cos x = \pm \frac{1}{2}$$

$$x = \pm \arccos \frac{1}{2} + 2\pi k, \text{ или } x = \pi - \arccos \frac{1}{2} + 2\pi k$$

$$\text{и } x = -\pi + \arccos \frac{1}{2} + 2\pi k$$

$k \in \mathbb{Z}$.

$$b) \left[-\frac{7\pi}{2}; -2\pi\right]$$

$$1) (\pi - \arccos \frac{1}{2}) - 2\pi = -\arccos \frac{1}{2} - \pi$$

$$2) -\pi + \arccos \frac{1}{2} - 2\pi = \arccos \frac{1}{2} - 3\pi$$

$$3) -\arcsin \frac{1}{2} - 2\pi$$

Пример 3

C1 а) $\cos 2x - \sin^2 x = 0,75$

б) корни из $[\pi; \frac{5\pi}{2}]$

Решение.

а) $\cos 2x + \sin^2 x = \frac{3}{4}$

Т.к. $\cos 2x = 1 - 2\sin^2 x$

$1 - 2\sin^2 x + \sin^2 x = \frac{3}{4}$

$1 - \frac{3}{4} = 2\sin^2 x - \sin^2 x$

$\sin^2 x = \frac{1}{4}$

$\sin x = \pm \frac{1}{2}$

б)

б) $\pi + \frac{\pi}{6} = \frac{7\pi}{6}$

$2\pi - \frac{\pi}{6} = \frac{11\pi}{6}$

$2\pi + \frac{\pi}{6} = \frac{13\pi}{6}$

Ответ:
$$\left\{ \begin{array}{l} x = \frac{\pi}{6} + 2\pi k \\ x = \frac{5\pi}{6} + 2\pi m \\ x = \frac{7\pi}{6} + 2\pi n \\ x = \frac{11\pi}{6} + 2\pi p \end{array} \right.$$

$k, n, m, p \in \mathbb{Z}$

Пример 4

$$15) \text{ а) } 2 \cos 2x + 4\sqrt{3} \cos x - 7 = 0 \quad \left[\frac{\pi}{2}; 4\pi \right]$$

$$2 \cos^2 x - 2 \sin^2 x + 4\sqrt{3} \cos x - 7 = 0$$

$$2 \cos^2 x - 2 + 2 \cos^2 x + 4\sqrt{3} \cos x - 7 = 0$$

$$4 \cos^2 x + 4\sqrt{3} \cos x - 9 = 0$$

Пусть $\cos x = y$, тогда

$$4y^2 + 4\sqrt{3}y - 9 = 0$$

$$D = b^2 - 4ac = 48 + 4 \cdot 9 \cdot 4 = 48 + 144 = 192$$

$$y_1 = \frac{-4\sqrt{3} + 8\sqrt{3}}{8} = \frac{4\sqrt{3}}{8} = \frac{\sqrt{3}}{2}$$

$$y_2 = \frac{-4\sqrt{3} - 8\sqrt{3}}{8} = \frac{-12\sqrt{3}}{8} = -1,5\sqrt{3}$$

Вернемся к задаче:

$$\cos x = \frac{\sqrt{3}}{2}$$

$$\cos x = -1,5\sqrt{3}$$

$$x = \pm \frac{\pi}{6} + 2\pi k$$

нет корней, так как $-1 \leq \cos x \leq 1$

$$\text{б) } \frac{\pi}{2} \leq \frac{\pi}{6} + 2\pi k \leq 4\pi \quad | -\frac{\pi}{6}$$

$$\frac{5\pi}{6} \leq -\frac{\pi}{6} + 2\pi k \leq 4\pi \quad | +\frac{\pi}{6}$$

$$\frac{7\pi}{6} \leq 2\pi k \leq \frac{13\pi}{6} \quad | : 2\pi$$

$$\frac{8\pi}{6} \leq 2\pi k \leq \frac{25\pi}{6} \quad | : 2\pi$$

$$\frac{7}{6} \leq k \leq \frac{13}{12}$$

$$\frac{8}{6} \leq k \leq \frac{25}{12}$$

k -нет \Rightarrow нет корней

$$k=8 \rightarrow x = -\frac{\pi}{6} + 4\pi = \frac{23\pi}{6}$$

$$\text{Ответ: а) } \pm \frac{\pi}{6} + 2\pi k$$

$$\text{б) } \frac{23\pi}{6}$$

Пример 5

15. а) $2\cos 2x + 4\cos\left(\frac{3\pi}{2} - x\right) + 1 = 0$ $\frac{4}{6} \leq k \leq \frac{11}{12}$ нет целых k

$$2\cos 2x - 4\sin x + 1 = 0$$

$$2(\cos^2 x - \sin^2 x) - 4\sin x + \cos^2 x = 0$$

$$2\cos^2 x - 2\sin^2 x + \sin^2 x + \cos^2 x - 4\sin x = 0$$

$$3\cos^2 x - \sin^2 x - 4\sin x = 0$$

$$3\cos^2 x - \sin x(\sin x + 4) = 0$$

$$3(1 - \sin^2 x) - \sin^2 x - 4\sin x = 0$$

$$3 - 3\sin^2 x - \sin^2 x - 4\sin x = 0$$

$$-4\sin^2 x - 4\sin x + 3 = 0 \quad | \cdot (-1)$$

$$4\sin^2 x + 4\sin x - 3 = 0$$

Примем $\sin x = t$ $-1 \leq t \leq 1$

$$4t^2 - 4t - 3 = 0$$

$$D = 16 + 4 \cdot 4 \cdot 3 = 16 + 48 = 64$$

$$t_{1,2} = \frac{4 \pm 8}{8} = \rightarrow \frac{12}{8} = \text{не ур.}$$

$$\rightarrow -\frac{4}{8} = -\frac{1}{2}$$

Вернемся к исходной переменной

$$\sin x = -\frac{1}{2}$$

$$x = (-1)^{k+1} \arcsin \frac{1}{2} + \pi k, k \in \mathbb{Z}$$

$$x = (-1)^{k+1} \frac{\pi}{6} + \pi k, k \in \mathbb{Z}$$

$$x = \frac{\pi}{6} + 2\pi k, k \in \mathbb{Z}$$

$$x = \frac{5\pi}{6} + 2\pi k, k \in \mathbb{Z}$$

б) Отберем корни на $[\frac{3\pi}{2}; 3\pi]$

$$\frac{3\pi}{2} \leq \frac{\pi}{6} + 2\pi k \leq 3\pi$$

$$\frac{9\pi}{6} - \frac{\pi}{6} \leq 2\pi k \leq \frac{18\pi}{6} - \frac{\pi}{6}$$

$$\frac{4\pi}{3} \leq 2\pi k \leq \frac{11\pi}{6}$$

$$\frac{4}{3} \leq 2k \leq \frac{11}{6}$$

$$\frac{3\pi}{2} \leq \frac{5\pi}{6} + 2\pi k \leq 3\pi$$

$$\frac{9\pi}{6} - \frac{5\pi}{6} \leq 2\pi k \leq \frac{12\pi}{6} - \frac{5\pi}{6}$$

$$\frac{4\pi}{6} \leq 2\pi k \leq \frac{7\pi}{6}$$

$$\frac{1}{3} \leq 2k \leq \frac{7}{6}$$

$$\frac{1}{6} \leq k \leq \frac{7}{12}$$

$$\sin x = -\frac{1}{2}$$

$$x = (-1)^{k+1} \arcsin \frac{1}{2} + \pi k, k \in \mathbb{Z}$$

$$x = \frac{\pi}{6} + \pi k, k \in \mathbb{Z}$$

$$x = \frac{5\pi}{6} + 2\pi k, k \in \mathbb{Z}$$

$$x = \frac{3\pi}{4} + 2\pi k, k \in \mathbb{Z}$$

в) $\frac{3\pi}{2} \leq \frac{\pi}{4} + 2\pi k \leq 3\pi$

$$\frac{13\pi}{4} \leq 2\pi k \leq \frac{13\pi}{4}$$

$$\frac{13}{8} \leq k \leq \frac{13}{8}$$

$$k=1: x = \frac{9\pi}{4}$$

$$\frac{3\pi}{2} \leq \frac{3\pi}{4} + 2\pi k \leq 3\pi$$

$$\frac{3}{4} \leq 2k \leq \frac{9}{4}$$

$$\frac{3}{8} \leq k \leq \frac{9}{8}$$

$$k=1: x = \frac{11\pi}{4}$$

Ответ: а) $\frac{\pi}{6} + 2\pi k; \frac{5\pi}{6} + 2\pi k$

б) $\frac{9\pi}{4}; \frac{11\pi}{4}$

Пример 6

$\sqrt{15}$
 а) $8 \sin^2 x + 2\sqrt{3} \cdot \cos x + 1 = 0$
 $8 \cdot (1 - \cos^2 x) + 2\sqrt{3} \cdot \cos x + 1 = 0$
 $-8 \cos^2 x + 2\sqrt{3} \cdot \cos x + 9 = 0$
 Пусть $\cos x = t$
 $-8t^2 + 2\sqrt{3} \cdot t + 9 = 0$, тогда
 $D = 300$
 $t_1 = -\frac{\sqrt{3}}{2}$ $t_2 = \frac{3\sqrt{3}}{4}$

обратная замена

$$\cos x = -\frac{\sqrt{3}}{2}$$

$$\cos x = \frac{3\sqrt{3}}{4}$$

$$x = \pm \frac{5\pi}{6} + 2\pi k, k \in \mathbb{Z}$$

$$x = \arccos \frac{3\sqrt{3}}{4} + 2\pi n, n \in \mathbb{Z}$$

не уг. уравнение $-1 \leq \cos x \leq 1$.

б) $x \in \left[-\frac{7\pi}{2}; -2\pi\right]$

$$k=0, x = \pm \frac{5\pi}{6}$$

$$k=-1, x = \pm \frac{7\pi}{6}$$

Ответ:

а) $\pm \frac{5\pi}{6} + 2\pi k, k \in \mathbb{Z}$

б) $-\frac{5\pi}{6}; -\frac{7\pi}{6}$

