[image: image1.wmf]4

,

1

,

=

=

=

x

y

x

y

Вариант 1

Задание 1.1

По готовому чертежу найти площадь заштрихованной фигуры.
Задание 1.2

Вычислите площадь фигуры, ограниченной линиями
[image: image51.png]3apanue 1,1

y=f(x)

.
[image: image45.png]3apanue 4,1

Вариант 1

Задание 1.1

По готовому чертежу найти площадь заштрихованной фигуры.

Задание 1.2

Вычислите площадь фигуры, ограниченной линиями
[image: image2.wmf]4

,

1

,

=

=

=

x

y

x

y

.

[image: image46.png]3apanue 4,1

Вариант 2

Задание 2.1

По готовому чертежу найти площадь заштрихованной фигуры.

Задание 2.2

Вычислите площадь фигуры, ограниченной линиями
[image: image3.wmf]3

8

,

1

,

0

x

y

x

y

-

=

=

=

.
[image: image47.png]3apanue 3,1

Вариант 2

Задание 2.1

По готовому чертежу найти площадь заштрихованной фигуры.

Задание 2.2

Вычислите площадь фигуры, ограниченной линиями
[image: image4.wmf]3

8

,

1

,

0

x

y

x

y

-

=

=

=

.

[image: image48.png]3apanue 3,1

Вариант 3

Задание 3.1

По готовому чертежу найти площадь заштрихованной фигуры.

Задание 3.2

Вычислите площадь фигуры, ограниченной линиями
y = 2 cos х, y=0,
[image: image5.wmf]2

2

p

p

£

£

-

x

[image: image49.png]3apanue 2,1

y=f(x)

Вариант 3

Задание 3.1

По готовому чертежу найти площадь заштрихованной фигуры.

Задание 3.2

Вычислите площадь фигуры, ограниченной линиями
y = 2 cos х, y=0,
[image: image6.wmf]2

2

p

p

£

£

-

x

[image: image50.png]3apanue 2,1

y=f(x)

Вариант 4

Задание 4.1

По готовому чертежу найти площадь заштрихованной фигуры.

Задание 4.2

Вычислите площадь фигуры, ограниченной линиями
[image: image7.wmf]2

,

2

+

-

=

=

x

y

x

y

.

Вариант 4

Задание 4.1

По готовому чертежу найти площадь заштрихованной фигуры.

Задание 4.2

Вычислите площадь фигуры, ограниченной линиями
[image: image8.wmf]2

,

2

+

-

=

=

x

y

x

y

.

Проверочная работа.

Вариант 1.
Задание 1.1
По готовому чертежу найти площадь заштрихованной фигуры.

[image: image9.png]3apanue 1,1

y=f(x)

[image: image10.wmf]
Ответ:
[image: image11.wmf]2

2

+

=

x

y

; S=9.
[image: image12.wmf]

 EMBED Equation.3 [image: image13.wmf]
[image: image14.wmf]

 EMBED Equation.3 [image: image15.wmf]
Решение задачи с помощью компьютера на языке VisualBasic: (Задание1.1), (Для открытия этого файла нужно установить программу VisualBasic 6.0)

Задание 1.2

Вычислите площадь фигуры ограниченной линиями
[image: image16.wmf]x

y

=

,
[image: image17.wmf]1

=

y

,
[image: image18.wmf]4

=

y

[image: image19.png]3agaHue 1.2

[image: image20.wmf](

)

ò

=

-

=

-

=

-

=

+

-

=

÷

ø

ö

ç

è

æ

-

-

-

=

-

=

-

=

4

1

2

3

2

4

1

2

3

3

2

1

3

2

3

1

2

3

2

3

3

1

5

3

2

3

3

16

3

1

4

8

*

3

2

1

1

*

3

2

4

2

3

2

*

3

2

)

1

(

х

x

dx

x

S

Ответ:
[image: image21.wmf]3

2

1

=

S

Решение задачи с помощью компьютера на языке VisualBasic: (Задание1.2), (Для открытия этого файла нужно установить программу VisualBasic 6.0)

Вариант 2

Задание 2.1

По готовому чертежу найти площадь заштрихованной фигуры.

[image: image22.png]3apanue 2,1

y=f(x)

 Ответ:
[image: image23.wmf]12

;

5

2

=

-

=

S

x

y

Решение задачи с помощью компьютера на языке VisualBasic: (Задание2.1), (Для открытия этого файла нужно установить программу VisualBasic 6.0)

Задание 2.2

Вычислите площадь фигуры, ограниченной линиями
[image: image24.wmf]3

8

,

1

,

0

x

y

x

y

-

=

=

=

[image: image25.png]3apaHue 2,2

[image: image26.wmf](

)

ò

=

+

-

-

=

+

-

-

=

-

=

-

=

2

1

2

1

4

3

4

1

4

4

1

8

4

16

4

1

8

4

16

2

*

8

4

8

8

х

x

dx

x

S

Ответ:
[image: image27.wmf]4

1

4

=

S

Решение задачи с помощью компьютера на языке VisualBasic: (Задание2.2), (Для открытия этого файла нужно установить программу VisualBasic 6.0)

Вариант 3

Задание 3.1

[image: image28.png]3apanue 3,1

 Ответ:
[image: image29.wmf]x

y

x

y

=

=

,

2

;
[image: image30.wmf]3

1

=

S

.

Решение задачи с помощью компьютера на языке VisualBasic: (Задание3.1), (Для открытия этого файла нужно установить программу VisualBasic 6.0)

Задание 3.2

Вычислить площадь фигуры, ограниченной линиями
[image: image31.wmf]2

2

,

0

,

cos

2

p

p

£

£

-

<

=

x

y

x

y

[image: image32.png]3apaHue 3,2

[image: image33.wmf]ò

=

=

=

=

2

0

2

0

4

1

*

2

*

2

sin

2

*

2

cos

2

2

p

p

x

хdx

S

Ответ:
[image: image34.wmf]4

=

S

Решение задачи с помощью компьютера на языке VisualBasic: (Задание3.2), (Для открытия этого файла нужно установить программу VisualBasic 6.0)

Вариант 4

Задание 4.1

[image: image35.png]3apanue 4,1

 Ответ:
[image: image36.wmf](

)

3

1

2

+

-

=

x

y

; S=12.

Решение задачи с помощью компьютера на языке VisualBasic: (Задание4.1), (Для открытия этого файла нужно установить программу VisualBasic 6.0)

Задание 4.2

[image: image37.png]3apaHue 4,2

y=x2

NY=-{x|+2

-1

[image: image38.wmf]2

x

y

=

 т.к.
[image: image39.wmf]î

í

ì

<

+

³

+

-

+

-

=

то

x

x

x

x

y

,

0

2

0

,

2

2

[image: image40.wmf]2

+

-

=

x

y

[image: image41.wmf](

)

ò

ò

=

=

=

÷

ø

ö

ç

è

æ

-

+

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

+

-

=

-

+

-

=

-

+

-

=

1

2

1

0

3

2

1

0

2

2

3

1

2

3

7

6

1

1

*

2

3

1

2

2

1

2

3

2

2

2

)

2

(

2

2

x

x

x

dx

x

x

dx

x

x

S

Ответ:
[image: image42.wmf]3

1

2

=

S

Решение задачи с помощью компьютера на языке VisualBasic: (Задание4.2), (Для открытия этого файла нужно установить программу VisualBasic 6.0)

Вычисление площади плоской фигуры (математический анализ и информатика)

Тертышная Любовь Павловна
учитель математики, МОУ "Средняя общеобразовательная школа № 1", г. Исилькуль, Омская обл.

Цихович Виктор Григорьевич
учитель информатики, МОУ "Средняя общеобразовательная школа № 1", г. Исилькуль, Омская обл., Cihovich_Viktor@mail.ru

“Когда ребята поймут связь математики
с другими отраслями знаний,математика оживет,
будет увлекать, из трудного предмета
превратится в отрасль знания”
Н.К.Крупская.
Подготовка к уроку.
Индивидуальное задание: подобрать нестандартные задачи на вычисление площади плоской фигуры различного уровня сложности и способов решения.

Цели урока.

1. Проверить знания теории.

2. Систематизировать подходы к решению задач различного уровня сложности, обратить внимание учащихся на выбор различных способов решения.

3. С помощью знаний по информатике повысить: эффективность обучения, математическую грамотность, рациональное использование учебного времени.

4. Развивать логическое мышление, расширять кругозор, повышать математическую культуру, навыки взаимоконтроля и самоконтроля.

5. Уметь самостоятельно работать, говорить и слушать, быть постоянно занятым каким-либо полезным делом.

Тип урока.
Урок комплексного применения знаний, умений и навыков.

Выбор метода обучения.
Эвристический и исследовательский.

Структура урока.
1) Вводное слово учителя.

2) Экскурс в теорию.

3) Решение нестандартных задач, различного уровня сложности и способов решения, при вычислении площади плоской фигуры.

4) Проверка знаний по математике и информатике, для вычисления площади плоской фигуры (проверочная работа).

5) Итог урока.
ХОД УРОКА

1. Организационный момент.
Учитель математики: Ребята! Сегодня у нас с вами необычный и нетрадиционный урок. Необычен он тем, что у нас много гостей на уроке, которых мы приветствуем. А нетрадиционен он потому, что это будет интегрированный урок математики и информатики.

На уроке мы с вами обобщим знания по вычислению площади плоской фигуры не только с помощью математики, но и информатики.

План урока таков:

1. Мы совершим небольшой экскурс в теорию.

2. Рассмотрим решение тех нестандартных задач на вычисление площади плоской фигуры различного уровня сложности и способов решения, которые вы должны были подготовить.

3. Проведем проверочную работу.

4. И подведем итоги нашего урока.

Напоминаю, чтобы не забывали себя оценивать. Оценочный лист лежит у каждого на парте см. в Приложении 1. (Папка приложений)
2. Экскурс в теорию.

Учитель информатики: Ребята! Включите компьютер и найдите задание по адресу D:\задание 11 класс\pril2-1.pps нечетные номера компьютеров и D:\задание 11 класс\pril2-2.pps четные номера компьютеров. В этих заданиях всем учащимся предлагается, используя определенный интеграл, записать формулы для вычисления площадей фигур, заштрихованных на рисунке. Всего четыре варианта см. в Приложении 2-1; Приложение 2-2. На выполнение задания дается 10 минут. Затем дети, оценивая себя, ставят себе оценку в оценочный лист. После этого ответы см. в Приложении 3, проектируются с помощью мультимедиа проектора на экран и учителя математики и информатики ставят свои оценки в оценочный лист.

3. Решение нестандартных задач, различного уровня сложности и способов решения, при вычислении площади плоской фигуры.
Решение задач у доски делают заранее подготовившиеся ученики, остальные записывают решение в тетрадь.
1 ученик:

Задача. При каких значениях а площадь фигуры, ограниченной линиями у = х2, у = 0, х = а, равна 9?

Математическое решение задачи:

а) Выполним схематический чертеж (рисунок 1)
[image: image43.jpg]Preymor 1

 Рис.1
б) Вычислим площадь фигуры, ограниченной параболой у = х2, осью ох и прямой х = а:

[image: image44.jpg]

в) Так как площадь по условию равна 9, то а3/3=9 , а3= 27, а = 3. Ответ: а = 3.

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

Задача. Определите все значения k, при которых прямая у = kх делит площадь фигуры, ограниченной параболой у = ах – х2 (а > 0) и осью абсцисс, пополам.

Математическое решение задачи:
4. Проверочная работа.

Учитель информатики: Ребята! Вам предлагается проверочная работа, где нужно выполнить задания решив их на компьютере (составить программу) и решить математическим способом. Сопоставить результаты и сделать выводы. Задуматься над следующими вопросами, на которые нужно ответить.

1. Можно ли задания, решенные математическим способом проверить с помощью компьютера?

2. Насколько интересней, удобней выполнять решение заданий с помощью ЭВМ?

3. Позволяет ли решение подобных задач быстрее, лучше, наглядней понять и разобраться в алгоритме решения как математическим, так и компьютерным способом?

В проверочной работе четыре варианта, в каждом варианте по два задания:

1. По готовому чертежу найти площадь заштрихованной фигуры;

2. Вычислить площадь фигуры, ограниченной линиями, см. в Приложении 4.

На выполнение проверочной работы дается 20 минут. После, дети оценивают себя, ставя оценки в оценочный лист. Затем учителя собирают оценочные листы и выставляют свои оценки, пока ученики сверяют свои ответы с ответами которые находятся на компьютере по адресу D:\задание 11 класс\Ответы\ pril5.doc которые копируются во время выполнения задания учащимися, см. в Приложении 5.

5. Подведение итогов.
Учитель информатики: Что нового было на уроке?

Учитель математики: В какой момент на уроке было наиболее интересно?

Учитель информатики: Способствуют ли знания по информатике эффективности обучения и более рационального использования времени для решения математических задач?

Учитель математики: Нужно ли проводить подобные уроки?

Раздаются оценочные листы, где выставлены оценки. Ученики подсчитывают средний балл по математике и информатике. Эти оценки выставляются в журнал.

Список литературы
1. Аверьянов Д.И., Звавич Л.И., Шляпочкин Л.Я. Задачи письменного экзамена по математике за курс средней школы: Выпуски 1, 2, 3. – М.: Школа – Пресс,1993, 1994, 1995.

2. Вавилов В.В. и др. Задачи по математике: Начала анализа. – М.: Наука, 1999.

3. Виленкин Н.Я., Ивашев-Мусатов О.С., Шварцбурд С.И. Алгебра и математический анализ для 11 класса: Учебное пособие для учащихся школ и классов с углубленным изучением математики. – 3-е изд. – М.: Просвешение, 1993.

4. Саанян С.М., Гольдман А.М., Денисов Д.В. задачи по алгебре и началам анализа для 10–11 классов. – М.: Просвещение, 1990.

5. Сканави М.И. Полный сборник решений задач для поступающих в ввуз. Группа повышенной сложности. – М.: Альянс-В; Мн.:ООО “Хорвест”, 1999.

6. Крейг Дж. К., Уэбб Дж. Microsoft Basic 6.0. Мастерская разработчика/Пер. с англ. – 5-е изд. – М.: Издательского-торгового дома “Русская Редакция”, 2001.

7. Н. Д. Угринович „Информатика и информационные технологии: примерное поурочное планирование“, Москва, Школьная пресса 2002 г.

8. Н. Д. Угринович, „Информатика и информационные технологии 10–11 класс“, Москва, Бином. Лаборатория Знаний 2003 г.

II. Теоретическая часть.
1. Учитель математики: Разрешите открыть научную конференцию по теме “Площадь криволинейной трапеции”. Девизом нашего заседания будут слова Н.К.Крупской “Математика (основная наука) обрастает целым рядом прикладных наук и … знание основ математики облегчает овладение прикладными науками”.

Сегодня мы ставим перед собой следующие цели: систематизировать знания, привить интерес к предметам, развивать умение использовать свои знания по математике в области информатики.

Учитель информатики. Задачи на сегодняшнюю конференцию: развивать умение самостоятельно развивать свои возможности, решать задания, проводить самоконтроль, самооценку и взаимоконтроль. Показать взаимосвязь предметов между собой и жизнью. Формировать умение работать в группах. Развивать познавательный интерес к предметам математики и информатики.

2. Учащиеся предварительно разбиваются на группы по 3 человека, в каждой группе выбирается математик и 2 программиста. Группам даны задания придумать названия своим группам и разработать эмблемы.

Организаторы конференции производят регистрацию участников (представление микрогрупп) и выдают каждой группе пакет документов (брошюру с программой конференции, текст задания для группы на урок, текст домашнего задания, картинки для бесбальной оценки урока, оценочные листы, бумага для работы).

Учитель информатики: в результате работы нашей конференции должен появиться электронный справочник по теме “Площадь криволинейной трапеции”.

3. Одной из групп дается опережающее задание разработать презентацию по теме “История первообразной”.

Учитель математики: предоставляем слово микрогруппе с презентацией по теме “История первообразной”.

4. Группе консультантов дается опережающее задание разработать презентацию по теме “Некоторые случаи вычисления площадей криволинейных трапеций”.

Учитель информатики: группа консультантов познакомит вас с некоторыми случаями при вычислении площадей криволинейных трапеций.

5. Психологическая игра “Телеграмма”. Участники каждой микрогруппы и гости записывают свои инициалы. Каждая буква – это начало слова. Из всех слов нужно составить телеграфное сообщение. (Например: организаторы конференции - Иванова Ольга Михайловна, Кононученко Ольга Васильевна – И, О, М, К, О, В. “Мама, идет очень важная конференция. Ольги”).

III. Практическая часть.
1. Учитель информатики: каждая группа получила свое задание, результат работы над которым войдет в электронный справочник. В среде программирования Visual Basic с помощью графических средств этого языка вы должны построить чертеж криволинейной трапеции и обеспечить автоматическое вычисление ее площади при задании пользователем промежутков интегрирования. Работу над заданием в группах целесообразно разделить между математиками и программистами. К вашим услугам группа консультантов и организаторы конференции. Желаем успеха.

PAGE

_1294716454.unknown

_1294716462.unknown

_1294716466.unknown

_1294716468.unknown

_1294716470.unknown

_1294716471.unknown

_1294716472.unknown

_1294716469.unknown

_1294716467.unknown

_1294716464.unknown

_1294716465.unknown

_1294716463.unknown

_1294716458.unknown

_1294716460.unknown

_1294716461.unknown

_1294716459.unknown

_1294716456.unknown

_1294716457.unknown

_1294716455.unknown

_1294716446.unknown

_1294716450.unknown

_1294716452.unknown

_1294716453.unknown

_1294716451.unknown

_1294716448.unknown

_1294716449.unknown

_1294716447.unknown

_1294716441.unknown

_1294716443.unknown

_1294716445.unknown

_1294716442.unknown

_1294716439.unknown

_1294716440.unknown

_1294716438.unknown

