 Приложение № 1
Нахождение площади криволинейной трапеции

(домашняя работа)

Дано:
Найти: Sтр.
Решение: Построим график и выделим площадь, которую необходимо найти.

 [image: image1.png]

S =
[image: image2.wmf]ò

-

-

=

+

+

+

-

=

-

-

-

-

+

-

=

+

-

=

+

-

2

1

3

3

2

1

2

3

2

3

3

1

4

4

3

8

)

2

1

3

)

1

(

(

)

4

4

3

2

(

2

3

(

)

2

2

(

x

х

x

dx

х

x

= 3 + 3 = 6 (кв.ед.)
Ответ: S = 6 кв.ед.

Приложение № 2
Нахождение площади криволинейной трапеции

(работа в классе)

Дано: f1(x) = x2+1, f2(x) = x+3.
Найти: Sтр.

Решение: Sтр. =
[image: image3.wmf]ò

b

a

dx

x

f

)

(

.

Построим графики функций параболы f1(x) = x2+1 и прямой f2(x) = x+3, выделим площадь необходимую найти.

Найдём абсциссы точек пересечения этих графиков из уравнения f1(x) = f2(x):

[image: image4.wmf]î

í

ì

=

-

=

Þ

î

í

ì

=

+

-

=

×

=

-

-

+

=

+

,

2

,

1

,

1

,

2

:

_

_

,

0

2

,

3

1

2

1

2

1

2

1

2

2

x

x

x

x

x

x

Виета

теореме

по

x

x

x

x

Sтр. = S1 - S2 I способ
S1=
[image: image5.wmf]5

.

10

5

.

2

8

))

1

(

3

2

)

1

(

(

)

2

3

2

2

(

)

3

2

(

)

3

(

2

2

1

2

2

1

2

=

+

=

-

×

+

-

-

×

+

=

+

=

+

ò

-

-

x

x

dx

x

(кв.ед.)

S2 =
[image: image6.wmf]ò

-

-

=

+

=

+

+

+

=

-

-

-

+

=

+

=

+

2

1

3

3

2

1

3

2

6

3

3

1

3

1

2

3

8

)

1

3

)

1

(

(

)

2

3

2

(

)

3

(

)

1

(

x

x

dx

x

(кв.ед.)

Sтр. = 10,5 - 6 = 4,5 (кв.ед.)

 II способ

Используя свойство первообразных, можно записать S в виде одного интеграла:

S=
[image: image7.wmf]ò

ò

-

-

-

=

-

=

-

+

-

-

=

-

-

-

×

+

-

-

-

×

+

=

-

+

=

-

+

=

+

-

+

2

1

3

3

3

2

2

1

3

2

1

2

2

2

2

1

4

2

1

5

3

1

2

2

1

3

8

6

)

3

)

1

(

)

1

(

2

2

)

1

(

(

3

2

2

2

2

2

)

3

2

2

(

)

2

(

))

1

(

)

3

((

x

x

x

dx

x

x

dx

x

x

Ответ: Sтр. = 4,5 кв.ед.

 Приложение № 3
“Метод исчерпывания” Архимеда

Предположим, что нам надо вычислить объем лимона, имеющего неправильную форму, и поэтому применить какую – либо известную формулу объема нельзя. С помощью взвешивания найти объем также так же трудно, так как плотность лимона в разных частях его разная. Поступим следующим образом. Разрежем лимон на тонкие дольки. Каждую дольку приближенно можно считать цилиндрикам, радиус основания которого можно измерить. Объем такого цилиндра вычислить легко по готовой формуле. Сложив объемы маленьких цилиндров, мы получим приближенное значение объема всего лимона. Приближение будет тем точнее, чем на более тонкие части мы сможем разрезать лимон.

 Применим аналогичную процедуру для вычисления площади подграфика. Рассмотрим подграфик функции f, заданной на отрезке [a; b]. Разобьем этот отрезок на несколько частей. Площадь всего подграфика разобьется на сумму площадей более мелких криволинейных трапеций. Каждую такую трапецию можно приближенно считать прямоугольником. Сумма площадей этих прямоугольников дает приближенное представление о всей площади подграфика. Чем мельче мы разобьем отрезок [a; b], тем точнее вычислим площадь.

 Запишем проведенное рассуждение в виде формул.

 Разделим отрезок [a; b] на n частей точками x0=a, x1,…, xn=b. Длину k-го обозначим через ▲xk-xk-1.Составим сумму Sn=f(x1) ▲x1+…+f(xn) ▲xn . Геометрически эта сумма представляет собой площадь ступенчатой фигуры, заштрихованной на рисунке.

 Суммы вида Sn=f(x1) ▲x1+…+f(xn) ▲xn называется интегральными суммами для функции f.
[image: image8.png]

 Приложение № 4

Рейтинговый лист учета ответов

	№
	Ф.И.О. учащегося

(общее количество

 баллов и оценка)
	Фронтальный опрос

	Домашнее задание

	Экспресс-диктант

	Работа у доски

	Тест

	Творческая работа

	Работа команд

	Сообщения

	Дополнительные ответы

	1
	Иванов В.В.
	
	
	
	
	
	
	
	
	

	2
	Петров П.П.
	
	
	
	
	
	
	
	
	

 Максимальное количество баллов за правильный ответ

Фронтальный опрос 1 балл

Домашнее задание 3 балла

Экспресс-диктант 1 балл за правильный ответ, max – 7

Работа у доски 4 балла

Тест 5 баллов
Творческая работа 3 балла
Работа команд 4 балла

Сообщения 2 балла

Дополнительные ответы 1 балл
Итоговая оценка за урок выставляется в соответствии с коэффициентом усвоения.

 Коэффициент усвоения

К У = М / 30, где М - количество баллов набранных одним учащимся,

 30 - максимальное количество баллов.
 От 0,71 до 0,8 – «удовлетворительно»

 От 0,81 до 0,9 – «хорошо»

 От 0,91 до 1,0 – «отлично»

_1262439102.unknown

_1262439104.unknown

_1262439105.unknown

_1262439106.unknown

_1262439103.unknown

_1262439101.unknown

