В тригонометрии многие формулы легче вывести, чем вызубрить. Косинус двойного угла — замечательная формула! Она позволяет получить формулы понижения степени и формулы половинного угла. 

Итак, нам нужны косинус двойного угла и тригонометрическая единица: 

    
    [image: image1.png]cos“ar + sin‘“ar

1


Они даже похожи: в формуле косинуса двойного угла — разность квадратов косинуса и синуса, а в тригонометрической единице — их сумма. Если из тригонометрической единицы выразить косинус: 

    [image: image2.png]cos‘ax = 1 — sin“a


и подставить его в косинус двойного угла, то получим: 

    [image: image3.png]cos2a = 1 — sin“ar — sin“a = 1 — 2sin“a


Это — еще одна формула косинуса двойного угла: 

    [image: image4.png]cos2a = 1 — 2<sin“a


Эта формула — ключ к получению формулы понижения степени: 

    [image: image5.png]2sin’a = 1 - cos 20, = si’a


Итак, формула понижения степени синуса: 

    [image: image6.png]


Если в ней угол альфа заменить на половинный угол альфа пополам, а двойной угол два альфа — на угол альфа, то получим формулу половинного угла для синуса: 

    [image: image7.png]


Теперь из тригонометрической единицы выразим синус: 

    [image: image8.png]sin“ax = 1 — cos“a


Подставим это выражение в формулу косинуса двойного угла: 

    [image: image9.png]o

cos2a = cos“a — (1 — cos“a)


    [image: image10.png]2cos°ar — 1


Получили еще одну формулу косинуса двойного угла:   

    [image: image11.png]cos 2a = 2cosa — 1


Эта формула — ключ к нахождению формулы понижения степени косинуса и половинного угла для косинуса. 

    [image: image12.png]1+ cosz
2cos%a = 1+ cos 2a, = cosPa = w


Таким образом, формула понижения степени косинуса: 

    [image: image13.png]


Если в ней заменить α на α/2, а 2α — на α, то получим формулу половинного аргумента для косинуса: 

    [image: image14.png]l+cosa

92


Так как тангенс — отношение синуса к косинусу то формула  для тангенса: 

    [image: image15.png]RS L cosa
Rl pra—


Котангенс — отношение косинуса к синусу. Поэтому формула для котангенса: 

    [image: image16.png]120 — 2T Cosa
ctg?s — T8
R E—


Конечно, в процессе упрощения тригонометрических выражений формулы половинного угла или понижения степени нет смысла каждый раз выводить. Гораздо проще перед собой положить листик с формулами. И упрощение продвинется быстрее, и зрительная память включится на запоминание. Но несколько раз вывести эти формулы все же стоит. Тогда вы будете абсолютно уверены в том, что на экзамене, когда нет возможности воспользоваться шпаргалкой, вы без труда их получите, если возникнет необходимость.

http://bavarialux.ru/?gclid=CNrvqNLgtb8CFWPItAodrGMAYg 
