Математическое решение задачи:

а) Выполним схематический чертеж (рисунок 2)

[image: image1.png]Pucynok 2

 Рис.2

Графики пересекаются в точках с абсциссами х = 0 и х = а – k, причем 0 < k < а, так как у′(0) = а (0 < k <а, так как касательная к параболе у = ах – х2 наклонена к оси абсцисс под углом, тангенс которого равен у′(0) = а. Если k ≤ 0 или k ≥ а, то прямая у = kх не пересекает фигуру, указанную в задаче).

б) Вычислим площадь фигуры, ограниченной параболой у = ах – х2 (а > 0) и осью Ох:

[image: image2.wmf]6

)

3

2

(

)

(

3

0

3

2

0

2

a

x

ax

dx

x

ax

S

a

a

=

-

=

-

=

ò

в) Площадь S1 фигуры, ограниченной параболой и прямой по условию задачи равна
[image: image3.wmf]12

2

1

3

a

S

=

. Найдем S1:
[image: image4.wmf].

6

)

(

)

3

2

*

)

((

)

*

)

((

)

(

3

0

3

2

0

2

0

2

1

k

a

x

x

k

a

dx

x

x

k

a

dx

kx

x

ax

S

k

a

k

a

k

a

-

=

-

-

=

-

-

=

-

-

=

-

-

-

ò

ò

По условию
[image: image5.wmf]6

)

(

12

3

3

k

a

a

-

=

;
[image: image6.wmf]3

3

)

(

12

6

k

a

a

-

=

 сокращаем обе части на 6;
[image: image7.wmf]3

3

)

(

2

k

a

a

-

=

;
[image: image8.wmf]k

a

a

-

=

3

2

;
[image: image9.wmf]k

a

a

-

=

-

3

2

;
[image: image10.wmf]3

2

a

a

k

-

=

;
[image: image11.wmf])

2

1

1

(

3

-

=

a

k

. Отсюда находим k = а (1 –
[image: image12.wmf]3

2

1

). Ответ:k = а (1-
[image: image13.wmf]3

2

1

)

Решение задачи с помощью компьютера на языке VisualBasic: (программа 2), (Для открытия этого файла нужно установить программу VisualBasic 6.0)

3 ученик:

Задача. Найдите площадь фигуры, ограниченной прямыми у = х + 1, у = 3х + 1, у = 9 – х.

Математическое решение задачи:

а) Построим данную фигуру (рисунок3).

[image: image14.png]Pucynok 3

Рис.3

Получим Δ АВС с вершинами А (0;1), В(2;7), С(4;5). Надо найти площадь Δ АВС (рисунок 3).

б) Эту задачу можно решить геометрически: отметим, что угол С равен 90º, т. к. по обратной теореме Пифагора АВ2 = ВС2 + АС2; АВ =
[image: image15.wmf]40

, ВС =
[image: image16.wmf]30

, АС =
[image: image17.wmf]8

, (АВ, ВС и АС находим как расстояние между двумя точками).

Значит
[image: image18.wmf]BC

AC

ABC

S

*

2

1

=

D

;
[image: image19.wmf]8

8

*

32

2

1

=

=

D

ABC

S

. Ответ: 8

Математическим способом эту задачу решать легче, применяя классическую формулу:
[image: image20.wmf]BC

AC

ABC

S

*

2

1

=

D

. На компьютере программа написана с использованием формулы Герона, так как: a) мы показываем разнообразие решения с использованием различных формул; б) вычисления с использованием формулы Герона на компьютере проще, чем математическим способом. Решение задачи с помощью компьютера на языке VisualBasic: (программа3-1), (Для открытия этого файла нужно установить программу VisualBasic 6.0)

в) Применим интеграл для вычисления площади треугольника АВС.

Найдем SΔАВС = SΔADB + SΔDBC;

SΔADB = SOABK – SOADK;
[image: image21.wmf]4

)

2

2

3

(

))

1

(

)

1

3

((

2

0

2

2

2

0

=

-

-

+

=

-

-

+

´

=

ò

D

x

x

x

x

dx

x

x

S

ADB

; SΔADB=4.

[image: image22.wmf];

KDCE

KBCE

DBC

S

S

S

-

=

D

[image: image23.wmf]4

)

2

2

9

(

))

1

(

9

((

4

2

2

2

4

2

=

-

-

-

=

+

-

-

=

ò

D

x

x

x

x

dx

x

x

S

DBC

; SΔDBC = 4.

SΔABC = 4+4 = 8. Ответ: S = 8.

Мы видим, что применение интеграла для вычисления площади треугольника АВС не рационально.

Решение задачи с помощью компьютера на языке VisualBasic: (программа 3-2), (Для открытия этого файла нужно установить программу VisualBasic 6.0)

4 ученик:

Задача. Найдите площадь, ограниченную линиями
[image: image24.wmf]2

sin

4

2

2

x

x

x

y

+

-

=

 и
[image: image25.wmf]2

cos

3

2

x

y

-

-

=

,

если х є [2;3]
Математическое решение задачи:

В предыдущих задачах мы видим, что значительно легче искать площадь после того, как нарисованы графики функций, ограничивающие искомую площадь. Но в данной задаче построение графика затруднено, и можно выяснить соотношение между функциями, не используя графиков. Исследуем разность функций:

[image: image26.wmf]0

)

2

(

4

4

)

2

cos

3

(

2

sin

4

2

2

2

2

2

³

-

=

+

-

=

-

-

-

+

-

x

x

x

x

x

x

x

, тогда
[image: image27.wmf]3

1

0

3

1

3

)

2

(

)

2

(

3

2

3

3

2

2

=

-

=

-

=

-

=

ò

x

dx

x

S

Ответ:
[image: image28.wmf]3

1

=

S

.

Решение задачи с помощью компьютера на языке VisualBasic: (программа 4), (Для открытия этого файла нужно установить программу VisualBasic 6.0)
1

_1238529492.unknown

_1238529861.unknown

_1238529996.unknown

_1238530666.unknown

_1238530868.unknown

_1238535603.unknown

_1238530749.unknown

_1238530064.unknown

_1238529881.unknown

_1238529659.unknown

_1238529833.unknown

_1238529575.unknown

_1238528847.unknown

_1238529373.unknown

_1238529440.unknown

_1238528985.unknown

_1238529182.unknown

_1238528930.unknown

_1238528695.unknown

_1238528763.unknown

_1232831607.unknown

_1232831701.unknown

_1232831740.unknown

_1232831664.unknown

_1232191007.unknown

