Применение интеграла и математическое моделирование.
Харченко Н.А., Антипенкова Л.И., учителя математики и информатики

МОУ «СОШ №9» г. Энгельса
Интегрированный урок, 11-й класс (математика, информатика)
«Математика – язык, на котором говорят все точные науки» (Н.И. Лобачевский)
Цель урока:

· обобщить знания учащихся по теме “Интеграл”, “Применение интеграла”;

· расширить кругозор, знания о возможном применении интеграла к вычислению различных величин;

· закрепить навыки использовать интеграл для решения прикладных задач;

· прививать познавательный интерес к математике и информатике, развивать культуру общения и культуру математической речи;

· уметь учиться выступать перед учащимися и учителями.

Тип урока: повторительно-обобщающий.

Вид урока: урок – защита проекта «Применение интеграла».

Оборудование: карточки с формулами, заданиями для самостоятельной работы.

Ход урока:
Проверка домашней работы. Каждый ученик получил два задания.

Первое задание вычислить площадь фигуры, ограниченной линиями и оформить в презентацию из 1-2 слайда,

Второе задание вычислить площадь фигуры, ограниченной линиями приближенными методами (метод прямоугольника и трапеции), при этом интервальный отрезок нужно было разделить а) на 10 частей, b) на 100 частей. Часть b) данного задания выполнялась учениками с использованием программы, написанной ими на языке Turbo Pascal. В течение 10 дней ребята готовили свои проекты.

I. Домашняя работа
№41.1[image: image1].Вычислить площадь фигуры, ограниченной линиями y=1/x; y=4x; x =1; y=0
№22.1.Вычислите интеграл:

[image: image34.png]

1) X1=0, Y1=6, X2=0.5, Y2=3.75,X3=1,Y3=3, X4=1.5,Y4=2.56, X5=2, Y5=2.3, X6=2.5, Y6=2.07, X7=3, Y7=1.89, X8=3.5, Y8=1.76, X9=4, Y9=1.66, X10=4.5, Y10=1.57.

2)По методу трапеции:

S=0.5*(6+3.75+3+2.56+2.3+2.07+1.89+1.76+1.66+1.57) =13.28
3) Приближенные вычисления интеграла с помощью программы:
program Approximatearea;

uses Crt, Dos;

var x1,x2,e,i:real;

function Func(x:real):real;

begin

Func:=6/sqrt(3*x+1);

end;

procedure Method Rectangle;

var r1, r2:real; j:longint;

begin

writeln('Частей:',round(abs(x2-x1)/e)); i:=0;

for j:=1 to round(abs(x2-x1)/e) do begin

r1:= Func (x1+j*e);

r2:= Func (x1+j*e+e);

i:=i+(r1+r2)/2*e; end;

writeln(''Значение интеграла по методу прямоугольников =',i);

end;

procedure Method Trapezium;

var t1,t2, t3:real; j:longint;

begin i:=0;

for j:=1 to round(abs(x2-x1)/e) do begin

t1:= Func (x1+j*e);

t2:= Func (x1+j*e+e);

if t2>t1 then t3:=t1 else t3:=t2;

i:=i+(t2-t1)*e+t3*e; end;

writeln('Значение интеграла по методу трапеций =',i);

end;
procedure Enter Values;

begin
write(''Введите начальное значение x1=');Readln(x1);

write(''Введите конечное значение x2=');Readln(x2);

write('Введите точность вычисления e =');Readln(e);

end;
begin
Enter Values;

Method Rectangle;

Method Trapezium;

end.
Результат работы программы:

Введите начальное значение x1=0

Введите конечное значение x2= 5

Введите точность вычисления e =0.01 (если e =0.001)
Частей: 500 (5000)
Значение интеграла по методу прямоугольников =11,96 (11,96)
Значение интеграла по методу трапеций =11,89 (11,99)
II.Устная работа

1. В чём заключается геометрический смысл основного свойства первообразной?

2. Сколько правил нахождения первообразных ты знаешь? Назови их.

3. Дайте определение криволинейной трапеции.

4. Сформулируйте теорему о площади криволинейной трапеции.

5. Что называют интегралом?

6. Запишите на доске формулу Ньютона-Лейбница и дайте объяснение каждой буквы.

7. Где можно использовать применения интеграла?

8. В чём заключается геометрический смысл интеграла?
Представьте площадь заштрихованной фигуры как сумму или разность площадей криволинейных трапеций, ограниченных графиками известных вам линий.
	[image: image22.wmf]ò

=

b

a

dy

y

f

S

)

(

	[image: image23.wmf]dx

x

ò

+

5

0

1

3

6

	[image: image24.png]

	[image: image25.png]

III.Тренировочные упражнения

Индивидуальная работа по карточкам (для быстрой проверки карточки составляла таким образом, чтобы номер карточки совпадал с ответом)

Задание: вычислить площадь фигуры, ограниченной линиями

	
	Формула Ньютона-Лейбница

	№ 1. у = 2х, у = 0, х = 0, х = 1.
	S=1

	№ 2. у = 2 – х3, у = 1, х = -1, х = 1.
	S=2

	№ 3. у = 5 – х2, у = 2х2 + 1, х = 0, х = 1.
	S=3

	№ 4. у = 2sin x, х = 0, х =
[image: image2.wmf]p

 , у = 0.
	S=4

	№ 5. у = 2х – 2, у = 0, х = 3, х = 4.
	S=5

	№ 6. у = 3х2 + 2, у = 0, х = -1, х = 1.
	S=6

	№ 7. у =
[image: image3.wmf]2

3

х2 + 1,5, у = 0, х = 0, х = 2.
	S=7

	№ 8. у =
[image: image4.wmf]2

16

x

; у = 2х; х = 4.
	S=8

IV.Работа в парах
1.Задание: вычислите площадь заштрихованной фигуры

	[image: image5.png]KAPTOUKA A1l NAPbI Ne

34AGHHE! BINHCAATE MI0LIAAL SALITEMXOEEHHOR DUTypS!

Формула Ньютона-Лейбница

Приближенные вычисления
	[image: image6.png]KAPTOUKA A1 NAPbI Ne 4

3anahwe: BLIMCHTE NNOWARS SALITRHXOBAHHOR YL

Формула Ньютона-Лейбница

Приближенные вычисления

	[image: image7.png]KAPTOUKA A1 MAPbI N 2

3anahwe: BLIMCHTE NNOWARS SALITRHXOBAHHOR YL

Формула Ньютона-Лейбница

Приближенные вычисления
	[image: image8.png]KAPTOUKA [IS1 MAPbI Nle 5

3anahwe: BLIMCHTE NNOWARS SALITRHXOBAHHOR YL

Формула Ньютона-Лейбница

Приближенные вычисления

	[image: image9.png]KAPTOUKA [NAPbI N 3

3anahwe: BLIMCHTE NNOWARS SALITRHXOBAHHOR YL

L A

Формула Ньютона-Лейбница

Приближенные вычисления
	

2.Задание: Найдите интегралы (групповая работа).

Приближенные вычисления. Метод прямоугольника и трапеции, работа за компьютером.

	
[image: image10.wmf]ò

+

+

2

1

0

2

4

1

)

1

(

x

dx

x

	
[image: image11.wmf]ò

-

4

0

2

7

3

dx

x

x

	
[image: image12.wmf]ò

-

1

0

4

)

1

(

dx

e

e

x

x

	
[image: image13.wmf]ò

+

1

0

1

dx

x

	
[image: image14.wmf]ò

-

p

p

a

a

a

2

cos

2

1

sin

d

	
[image: image15.wmf]ò

-

2

0

sin

2

cos

p

x

xdx

С помощью определенного интеграла можно вычислять площади плоских фигур. Площадь всякой плоской фигуры в прямоугольной системе координат может быть составлена из площадей криволинейных трапеций, прилегающих к оси Ох или к оси Оу.
Задачи на вычисление площадей плоских фигур удобно ре​шать по следующему плану:
1. По условию задачи делают схематический чертеж.

2. Представляют искомую площадь как сумму или разность площадей криволинейных трапеций. Из условия задачи и чертежа определяют пределы интегрирования для каж​дой составляющей криволинейной трапеции.
3. Записывают каждую функцию в виде y = f(x)

4. Вычисляют площади каждой криволинейной трапеции и площадь искомой криволинейной трапеции.

V. Новый материал

[image: image26.png]

1.Площади фигур, расположенных полностью или частично под осью Ох
Пусть на отрезке [а, b] задана неположительная непрерывная функция y=f(x).Тогда график функции y=f(x) расположен под осью Ох.
Если фигура, расположенная под осью Ох, является криво​линейной трапецией (рис.), то ее площадь вычисляется по формуле:

[image: image16.wmf]ò

=

b

a

dx

x

f

S

)

(

Пусть функция f(x) непрерывна на отрезке [а, b] и принимает на этом отрезке как положительные, так и отрицательные значе​ния. Тогда нужно разбить отрезок [а, b] на такие части, в каж​дой из которых функция не изменяет знак, затем по приведенным выше формулам вычислить соответствующие этим частям пло​щади и найденные площади сложить. Например, площадь фигу​ры, изображенной на рис., такова:

[image: image17.wmf]ò

=

c

a

dx

x

f

S

)

(

+
[image: image18.wmf]ò

b

c

dx

x

f

)

(

[image: image19.wmf]
Пример 1.[image: image27.png]

 Найдите площадь фигуры.

[image: image20.wmf]=

-

=

-

=

-

-

-

-

ò

2

4

2

2

4

2

)

1

(

)

1

(

x

dx

x

S

8 Sтр=
[image: image21.wmf]8

2

2

3

5

=

×

+

2. Площади фигур, прилегающих к оси Оу
[image: image28.png]Ao][]

[image: image29.png]Ay

Если криволинейная трапеция прилегает к оси ординат и ограничена непрерывной кривой x=f(y), прямыми у=а, у=b и осью Оу), то ее площадь вычисляется по формуле
[image: image30.wmf]ò

=

b

a

dy

y

f

S

)

(

[image: image31.png]Puc. 184

VI. Домашнее задание

1. Найдите площадь фигуры ограниченной линиями:

2. Вычислите площадь фигуры, ограниченной кривыми y2=4x и x2 =4y.
3. Изменить программу для нахождения площади фигуры с учетом возможности расположения функции под осью Ох.
� EMBED Equation.3 ���

[image: image32.png]

[image: image33.png]Puc. 181 Puc. 182

_1331143943.unknown

_1331144317.unknown

_1331188454.unknown

_1331189069.unknown

_1331203503.unknown

_1331203697.unknown

_1331188491.unknown

_1331188191.unknown

_1331188422.unknown

_1331144434.unknown

_1331144072.unknown

_1331144250.unknown

_1331144031.unknown

_1330963055.unknown

_1330963166.unknown

_1330963000.unknown

